PAGE
11

UNIVERSITY OF PESHAWAR

BS (4-YEAR) PROGRAMME

POLITICS SCIENCE
[image: image19.jpg]

DEPARTMENT OF POLITICAL SCIENCE

UNIVERSITY OF PESHAWAR

DEPARTMENT OF POLITICAL SCIENCE

UNIVERSITY OF PESHAWAR

Name of the Degree Programme: BS (4-Year Programme) POLITICAL SCIENCE
CONCEPT NOTE
Rationale for BS (Political Science) Degree
Course Aims

Admission and Award of Degree
Rules and regulations for the admission and award of degree are those prescribed for BS by the University of Peshawar (See Annexure A).
Courses
In one of the faculty of the faculty of Political Science Department, Prof. Dr. Abdul Rauf took the responsibility of working on the B.S (4-Year) Political Science program. Going through the document produced by PIPS, Islamabad, main idea/concept with slight changes has been adopted in the concept note. Help was taken also in choosing courses for the program. Academia and persons in the National Institute of Pakistan Institute of Parliamentary Services (PIPS), Islamabad, KP Provincial Assembly were contacted and government help was sought in choosing the courses and details of the courses. These include, Dr. Akhtar Hussain, IIUI, Dr. Mohammad Idrees, Dr. Mohammad Shakeel, Mr. Atta Ullah, Special Secretary Khyber Pakhtunkhwa Provincial Assembly.
Credit Hours

According to HEC scheme for B.S (4-Year Program), a total of 42 courses of at least 130 credit hours is required. B.S Political Science Program offers 25 credit hours as Compulsory courses, 24 credit hours as General courses, 30 credit hours as Discipline specific foundation courses, 39 credit hours Major courses including thesis/internship and 12 credit hours as Elective courses (see Annexure–B).
A template of the courses offered in different semesters is formed (See Annexure–C). A separate list of optional courses is also attached (See Annexure – D).
Details of the courses i.e. title, credit hours description, objectives/learning outcome, contents, recommended readings and further readings is attached (See Annexure E).

ANNEXURE – A

Minimum Eligibility Criteria for Admission

Students are selected for admission based on the following factors:

· Academic Background (FA. / FSc. / A levels or any other HSSC recognized program)

· Performance in the Admission Test

· Submission of a completed application form and supporting documents

· Interview (if called)

Academic Year/Session

The academic year/session shall comprise of two Regular and optional Summer Semesters as follows:

· Fall Semester, starting from First Monday of September to second week of January.

· Spring Semester, starting from First Monday of February–Second week of June.

· Summer Semester, during summer vacations to 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 may conduct Spring Semester classes during Summer Semester.

Admissions

· Admission to BS 4-Year, Master 2-Year, MPhil & MS will be announced within one week of the declaration of Intermediate, Bachelor and Master Examinations respectively and the process shall be completed within one month prior to commencement of semester.

· If the number of students admitted in a program is less than 15, the admission will be considered as cancelled.

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

Assessment/Evaluation

Marks Breakdown for assessment of each course shall be made as follows:

	S.No.
	Item
	Maximum Marks for Courses without Laboratory (3+0)
	Maximum Marks for Courses with Laboratory (2+1)

	1
	Mid Terms 9 Weeks
	30%
	30%

	2
	Quizzes/Assignments/

Presentation/Attendance

Laboratory
	20% (HoD/Teacher concerned will determine the distribution as per their requirement)
	20% (HoD/Teacher concerned will determine the distribution as per their requirement)

	3
	Final Terms 18 Weeks
	50%
	50%

Note-2:
The format of the question paper(s) shall be designed by the concerned teacher(s) in such a way that it should explore the students’ grasp of the subject and originality of thoughts/concept clearance and not only the stored up knowledge. All the subjective and objective questions should be on higher cognitive level.

i. MID TERM-30%

(Duration 1.5 Hour) Number & Nature of test questions: Ten objective type questions of 1 mark each. Two essay type questions of 10 marks each with no choice.

	Nature of Question Paper
	No. of Questions
	Marks Allotted

	Objective Type
	10
	10 (01 marks each)

	Essay Type
	02
	20(10 Marks each)

ii.
FINAL TERM:

(Duration 2.0 Hours) Number & Nature of test questions: Ten objective type questions of 20 marks. Three essay type questions of 10 marks each with no choice.

	Nature of Question Paper
	No. of Questions
	Marks Allotted

	Objective Type
	10
	20 (02 marks each)

	Essay Type
	03
	30(10 Marks each)

Note-3:

1. The Final Term paper shall cover 20% from Mid Term and 80% from the Final Term courses. Every teacher shall be required to inform the students regarding this distribution in the beginning of the Semester.
2. The viva-voce of internship/research report shall be conducted by a committee comprising:
· Head of concerned department

· Teacher concerned

· One senior faculty member of the department concerned

3.
For thesis an external examiner may be appointed and paid remuneration as per university rules.

Attendance Requirement:

· A minimum of 75% attendance of the lectures delivered in each course will be prerequisite to appear in Examinations.

· A student who does not satisfy the requirements of attendance (at least 75% in each course) shall be ineligible to appear for the final-term examination of that course. And he/she shall repeat that course as regular student whenever it is offered again.

Note-4:
If a student represents the University, Province or Country in Sports, or any other officially sponsored activities during a semester, he/she will be given benefit in attendance up to 20 days in that semester on the recommendation of the head of the department concerned.

Organization of Teaching:

· Teaching in various courses shall be organized through lectures, tutorials, discussions, seminars, demonstrations, practical work in laboratories, field work, project, and any other method of instruction approved by the University.

· Teaching shall be conducted by the University teachers or such other persons as may be declared to be teachers by the competent authority.

· The university shall offer every required course at least once in an academic year.

· English shall be the medium of instruction and examination for all courses except where otherwise approved by the competent authority.

Change of Course(s):
· A student, with the permission of relevant dean/respective head of department, may be allowed to change the course/(s) within 7 days of the commencement of a semester. No change of course shall be allowed beyond this time limit.

· So far change in a Program/Discipline is concerned; the already existing university rules shall apply.

Drop/Addition of Course(s):

· A student, with the permission of respective head of department may be allowed to drop/add a course within 7 days of the commencement of semester subject to the provisions of maximum and minimum semester work load.

· The dropped course will be deemed not taken by the student ab-initio and will not appear on his/her transcript altogether.

Withdrawal from Course(s):
· Withdrawal from a course will be allowed latest up to one week before the final-semester examination on the recommendation of the concerned teacher with approval by the respective Head of Department/Institute/Centre.

· Withdrawn course shall be represented by the letter grade ‘W’ on the transcript and will not be treated as ‘F’ grade, i.e. the credit hours of a ‘W’ course will not be taken into account while calculating GPA/CGPA of the student.

Repeating Courses:

· If a student was not allowed to take the examination of any subject due to shortage of attendance in that subject, he/she shall be required to register himself/herself in that subject whenever offered again, attend the classes regularly and reappear in examination.

· If a student fails in any subject, he/she shall be required to register himself/herself in that subject whenever offered.

· The credit hours of repeating courses shall not be considered for the purpose of calculating maximum semester work load of the student.

· The student(s) may repeat up to 6 courses in which he/she failed throughout the program.

· In case a student repeats the course which has already been taken, the old grade will be substituted with the new grade, (for CGPA calculation) but in case student takes a new course in lieu of the course in which he/she failed, both the grades will reflect on his/her transcript i.e. old course grade and new course grade.

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 Controller of Examinations, after declaration of the result of the Final Semester (end of Program).

· Such improvement shall be allowed for not more than four courses, and shall be done within two semesters after declaration of the result of the Final Semester.

· On improving subject, if one gets the grade less than the previous, the previous grade will be counted towards his passing.

· Attendance will not be mandatory in the courses for which one has registered for improvement of grades. Nevertheless, it will be the sole responsibility of the concerned student to coordinate with the subject teacher regarding class quiz, assignments, presentation etc.

Make-up Examination:

· Make up test will be given on the request of those students who have fulfilled all requirements for appearing in the Mid/Final Term Examination but could not appear for any genuine reason or due to attending national/international event on behalf of the University.

· Make-up Examination shall be conducted within 2 weeks of the end of the semester.

· The pattern, i.e. nature and number of questions and weightage of the Make-up Examination shall remain similar to that of the Mid/Final Term Examination.

· Students appearing in the Make-up Examination shall be charged with double examination fee.

· Any student failing in the Make-up Examination shall be required to re-register for the same semester as and when that semester starts in future.

· There will be no Makeup/Special Examination in a semester for failed students; if a student fails in a course, he/she is required to repeat it.

Note-5:
Answer books/assignments must be shared with students after grading before the submission of the result by the concerned teacher.

Promotion (undergraduate program):

For promotion the following conditions shall be followed:

· If a student’s CGPA falls below 2.0, he/she will be promoted (conditionally) and will be put on 1st probation for the next semester.

· If the student does not come out by increasing his/her CGPA to 2.0, he/she will go on Last Probation.

· If the student who was earlier on last probation, does not come out by achieving the minimum desired CGPA, he/she shall be dropped from the Institute and cannot be re-admitted by the same Institute.

Note:
Whenever a student fails or gets a ‘F’ grade, s/he has to repeat the course, whenever offered. The maximum number of courses that a student may be allowed to repeat will be six (6).

The re-registration for students with ‘F’ grade shall be allowed (on a written request) to appear in the Mid Term and Final Term examinations for the failed courses whenever such examinations are conducted again. However, their grades earned in the previous semester in quizzes/attendance/assignments/presentation/laboratory work will be considered for grading with the results of the new semester. No new quizzes/attendance/assignment/ presentation/laboratory work will be required.

	S.No.
	Promotion to
	A Student Should Pass 50% of the Courses of
	A Student Should Pass 100% of the Courses of

	1.
	2nd Semester
	1st Semester

	2.
	3rd Semester
	2nd Semester

	3.
	4th Semester
	3rd Semester
	1st Semester

	4.
	5th Semester
	4th Semester
	2nd Semester

	5.
	6th Semester
	5th Semester
	3rd Semester

	6.
	7th Semester
	6th Semester
	4th Semester

	7.
	8th Semester
	7th Semester
	5th Semester

Semester Freezing/leave of Absence:

· Semester freezing will be granted by the relevant Dean on recommendations of the concerned Head of the Department in response to a request made by the student with reasonable justification.

· A student can freeze up to two semesters at the maximum during the entire period of a relevant program of studies.

· No freezing during the semester is allowed, i.e. whenever semester freezing is granted on the request of the student it would be effective from the beginning of the respective semester, thus all the attendance, quizzes, assignments, mid-term etc. taken so far in the semester by the student would be deemed as not have taken place in respect of the concerned student.

· At the end of semester freezing the student will retake admission in the same semester when offered again and shall have to opt for courses in place at the time of readmission.

· The maximum duration allowed for completion of degree will be extended by the duration of semester freezing.

Note:
During the semester freezing the concerned student shall not be provided any facility by the University.

Examination Fee:

· Examination Fee shall be collected along with admission fee and other dues by the concerned Department at the time of admission to a Semester.

· The examination related stationary shall be provided by the Controller of Examinations.

· The amount of prescribed fee and remuneration rates etc. will be as per university rules to be notified from time to time.

Conduct of Examination:
· Schedule of examination (Date Sheet) for mid-term and final-term examinations shall be notified by the Coordinator of Examinations at least two weeks before the commencement of respective examinations.

· Every Course teacher shall submit the question paper to the coordinator of examinations at least 02 working days before the scheduled date of his/her paper.

· The coordinator of examinations shall make necessary arrangements for the conduct of examinations including date sheets, acquisition of stationary (answer books) from the Controller of Examinations office, seating arrangement, photocopying of question paper in required number, notification of duty roster for teaching and non-teaching staff.

Unfair Means (UFM) Cases:

· Duty teacher/invigilator shall report any unfair means (UFM) case to the coordinator examinations soon after the conduct of concerned paper.

· The coordinator of examinations shall report the UFM cases to the departmental semester committee which shall decide all such cases at the most after three days of end of respective midterm/final-term examinations.

· The UFM cases shall be dealt with as per approved university rules.

Cancellation of Admission:

If a student fails to attend any lecture during the first two weeks, after the commencement of the semester as per announced schedule, his/her admission shall stand cancelled automatically as per already existing University Rules without giving any notice.

Course File:

Maintenance of Course Files is mandatory for the teacher. It will have a complete record of everything that happened during the Semester. The Course File will contain:

· Description of Course/course contents.

· Course coding.

· Weekly Teaching Schedule.

· Dates of Mid-semester Examination.

· Grading policy will identify each activity such as homework, quizzes, mid semester examination, final examination, term papers.

· Copy of each homework assignment.

· Copy of each quiz given.

· Copy of mid semester examinations.

· Grading sheets of the Course detailing statistical data on the grades obtained by students.

· Difficulties, problems faced during classroom/course delivery

Result Declaration:

· The mid-term result of a semester shall be prepared and displayed on the departmental notice board by the concerned teacher within 7 days of the end of such examination.

· After holding the final-term examination of a semester each teacher shall prepare three copies of the result/awards on the prescribed subject award list (Annexure-I). He/she shall retain one copy and submit two copies to the Coordinator of Examinations along with answer books and question paper.

· The Coordinator of Examinations shall keep one copy in his/her record while forward the second copy of the award list to the Controller of Examinations duly signed by the head of department/institute/centre.

· The result of First Semester of any program of studies shall be prepared and notified provisionally by the departmental semester coordinator of examinations after taking approval from the concerned head of department. Such a result shall be notified within 10 days of the conduct of final-term examination of the semester and a copy (Provisional) will be given to the student concerned.

· The results of all the following semesters including the results of previous semester (s) as per attached specimen (Annexure-II) will be prepared by the coordinator of examinations duly signed by the head of department/institute/centre and forwarded to the Controller of Examinations of the University for Notification. One copy of the result will be given to the student concerned also.

· The result of each semester shall be declared within 10 days of the conduct of the Final Term examination.

· The consolidated result shall be declared within 30 days of the conduct of the last examination of the Final Semester of the program.

· For the programs/degrees where research is optional, the students are required to submit the Thesis/Research Project report within two months from the date of last examination of the final semester. The evaluation of the project shall be made by the panel of three examiners comprising the Head, external examiner (to be recommended by the departmental semester committee and appointed by the controller of examinations) and a faculty member nominated by the Departmental Semester Committee.

Record Keeping:

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

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

Grading System:

i. The grading shall be done on a scale of 1–4.

ii. Equivalence between Letter grading and Numerical grading shall be as follows:

iii. Fraction of marks obtained in a course shall be counted as one mark, e.g. 60.3 shall be considered as 60 while 49.5 or more is to be considered as 50.

iv. Grade Point Average (GPA) is an expression for the average performance of the student in the courses he/she has taken during any semester, thus GPA may be calculated for 1st semester, 2nd semester or any other semester.

v. GPA shall be rounded to two decimal places, e.g. a GPA of 2.064285 shall be reported as 2.06, while a GPA of 2.065124 shall be reported as 2.07.

vi. GPA shall be calculated in the following manner:

GPA=ΣGP/ΣCH (for all the courses offered in a single semester), where:

GP=Numeric Value of % of Marks obtained in a course multiplied by credit Hours of the said course

ΣGP = Sum of all the Grade Points of courses offered in the semester

ΣCH = Sum of all credit hours of courses offered in the semester

Example-1: Calculation of GPA without Withdrawal of courses:
	Course Code
	%age of obtained Marks
	Grade
	Value
	Credit Hours

(CH)
	Grade Point

(GP)

	511
	65
	C
	2.4
	3
	7.2

	513
	72
	B
	3.0
	3
	9.0

	515
	80
	B
	3.5
	3
	10.5

	517
	51
	D
	1.1
	2
	2.2

	519
	42
	F
	0.0
	3
	0.0

	Total
	
	
	
	14
	28.9

GPA = ΣGP/ΣCH (for all courses offered in a semester) = 149.28= 2.064285, and by rounding to two decimal places, the GPA will become 2.06.

Example – 2: Calculation of GPA with Withdrawal of courses:

	Course Code
	%age of obtained Marks
	Grade
	Value
	Credit Hours

(CH)
	Grade Point

(GP)

	511
	65
	C
	2.4
	3
	7.2

	513
	72
	B
	3.0
	3
	9.0

	515
	80
	B
	3.5
	3
	10.5

	517
	51
	D
	1.1
	2
	2.2

	519
	42
	F
	0.0
	3
	0.0

	Total
	
	
	
	14
	28.9

GPA = ΣGP/ΣCH (for all courses offered in a semester) =119.28= 2.6272, and by rounding to two decimal places, the GPA will become 2.63.

vii. Cumulative Grade Point Average (CGPA) is an expression for the average performance of the student in all the courses he/she has taken during all the previous semesters (the entire course of study), thus at the end of 1st semester, CGPA will be the same as GPA, while CGPA at the end of 2nd or any subsequent semester will be calculated by taking into account all the courses taken by the student in all the previous semesters.

viii. The CGPA shall be rounded to two decimal places.

CGPA=ΣGP/ΣCH (for all the courses taken so far in all the previous semesters/the entire course of study),

Where:

GP =
Numeric Value of % of Marks obtained in a subject multiplied by credit hours of

the said subject

ΣGP = Sum of all the Grade Points of courses offered in all the previous semesters

ΣCH = Sum of all the credit hours of courses offered in all the previous semesters.

ix. A student shall be awarded incomplete grade represented by ‘I’ in the following cases:

· If a student fails to complete any assignment, term paper or presentation assigned to him by the teacher for the purpose of internal assessment.

· In case a student is unable to appear in part or whole of the mid or final term examination of a semester on medical grounds or circumstances beyond the control of student to be determined by the Head of the Department, provided that he/she fulfills the condition of having attended the prescribed number of lectures.

Award of Degrees:

Minimum requirement for the award of 4 year BA/BS and ongoing MA/MSc or MS/MPhil/PhD degrees shall be a CGPA of 2.0 and 2.5 respectively.

Departmental Semester Examination Committee:

The Head of every Department shall notify a Semester Examination Committee, comprising 4 members including the Head of the Department as the Convener, two senior faculty members and Coordinator Examinations as the Secretary of the Committee, to perform the following functions:

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

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

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

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

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

· 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.

· The Committee shall look after the use of un-fair means during the any examination, and also the general behavior of students. The Committee shall be entitled to impose appropriate penalties as per university rules.

· To review and analyze the question paper on standard format.

· All the proceeding of the Committee shall be recorded by the Secretary (Departmental Coordinator Semester Examinations) and approved by the Convener.

University Semester Committee:

There shall be a University Semester Committee to be constituted by the Vice Chancellor. The Committee shall comprise the following as members:

· All Deans

· Registrar or his nominee

· Director Admissions

· Controller of Examinations or his nominee

· Director, Quality Enhancement Cell (QEC)

· Coordinator Semester Program

The Committee shall perform the following functions:

· Provide consultation to the Departments regarding implementation of semester system.

· Provide support in the implementation of semester system by arranging short courses for the faculty on various aspects.

· Monitor and report on the implementation of semester Regulations and address various issues arising thereof.

· Recommend necessary amendments in the Semester Regulations, if needed.

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.

Academic Calendar:

The university shall publish a schedule of complete academic year for Fall, Spring, and Summer Semesters in the respective prospectus for the convenience of students and faculty members mentioning the following:

· Semester starting date

· Holidays during the semester

· Semester culmination date

· Mid/Final-Exam Week

· Grade notification date

Note:
Instruction should be given in the calendar to the students that they will be responsible to meet the requirement and deadline published for each semester in the academic calendar of the university. Students are expected to know, adhere to regulations, course loads, prerequisites and policies of the university as well as those of the departments/ institutes/ centers in which they will be enrolled.

Submission of Thesis:

Students will be required to submit the thesis within 120 days of last theory paper, failing which will vacate the Hostels.

ANNEXURE – B
STANDARDIZED FORMAT/SCHEME OF STUDIES FOR BS (4-YEAR)

IN POLITICAL SCIENCE

	STRUCTURE

	Sr.
	Categories
	No. of courses
	Credit Hours

	1.
	Compulsory Requirement (No choice)
	9
	25

	2.
	General Courses to be chosen from other departments
	7
	21

	3.
	Discipline Specific Foundation Courses
	9
	32

	4.
	Major Courses including research project / Internship
	12
	40

	5.
	Electives within the major
	4
	12

	
	Total
	41
	130

	Total numbers of Credit hours
	130

	Duration
	4 Years

	Semester duration
	16-18 Weeks

	Semesters
	8

	Course Load per Semester
	15–18 Cr. Hrs

	Number of courses per semester /practical courses)
	4-6 (not more than 3 lab)

LAYOUT

	Compulsory
Requirements
(the student
has no choice)
	General Courses
to be chosen from
other Depts.
	Discipline
Specific Foundation
Courses
	Major
Courses
Including
research project/
internship
	Elective
Courses
within the major

	9 Courses
	7-8 Courses
	9-10 Courses
	11-13 Courses
	4 Courses

	25
Credit Hours
	21–24
Cr. Hours
	30–33
Cr. Hours
	36–42
Cr. Hours
	12
Cr. Hours

	Subject
	Cr. Hrs.
	Subject
	Cr. Hrs.
	Subject
	Cr. Hrs.
	Subject
	Cr. Hrs.
	Subject
	Cr. Hrs.

	1. English – I
	03
	1. Fundamental of Economics
	03
	1. Political Philosophy – I (Western: Ancient & Medieval)
	03
	1. Constitutional Development in Pakistan
	03
	1. Public Administration in Pakistan
	03

	2. English – II
	03
	2. Introduction to Law
	03
	2. Political Philosophy – I (Muslim: Ancient & Medieval)
	03
	2. Principles of Public Administration
	03
	2. Basic Factors in International Relations
	03

	3. English – III
	03
	3. Logical and Critical Thinking
	03
	3. Political Philosophy – II (Western: Modern)
	03
	3. 3. Government and Politics in Pakistan
	03
	3. International Law
	03

	4. English – IV
	03
	4. Introduction to Sociology
	03
	4. Political Philosophy – II (Muslim: Modern)
	03
	4. 4. Local Government in Pakistan
	03
	4. Politics, Information and Communication Technologies
	03

	5. Pakistan Studies
	02
	5. Introduction to History
	03
	5. Political Systems (UK and USA)
	03
	5. Civil & Military Bureaucracy in Pakistan
	03
	
	

	6. Islamic Studies / Ethics
	02
	6. Political Sociology
	03
	6. Political Systems (Russia, Germany, France)
	03
	6. Public Policy and Governance
	03
	
	

	7. Introduction to Pol. Science – I
	03
	7. Introduction to Statistics
	03
	7. Political Systems (China & India)
	03
	7. Political Parties and Elections in Pakistan
	03
	
	

	8. Introduction to Pol. Science – II
	03
	8. Introduction to International Relations
	03
	8. International and Regional Organizations
	03
	8. Constitution of Pakistan 1973
	03
	
	

	9. Introduction to Basics in Computer Science
	03
	
	
	9. Muslim Political Systems (Saudi Arabia, Turkey, Afghanistan and Algeria)
	
	9. Pakistan Movement (Pre-Independence)
	03
	
	

	
	
	
	
	10. Theories of Political Development
	03
	10. Religion and Politics in Pakistan
	
	
	

	
	
	
	
	
	
	11. Research Methodology
	03
	
	

	
	
	
	
	
	
	12. Internship / Thesis / Or 6 Credit Hours from Elective Courses
	06
	
	

	Total Cr. Hrs.
	25
	
	24
	
	30
	
	39
	
	12

Total Credit hours: 130
* University has the option to recommend any other course in lieu of English IV
** University may recommend any other course in lieu of Mathematics II

ANNEXURE – C
DEPARTMENT OF POLITICAL SCIENCE, UNIVERSITY OF PESHAWAR

4-Year Bachelor Degree Program in Political Science
Following is scheme of 4-Year Program in Political Science
Code Number: – Onward [for B.S 4-Year Program]

	YEAR – 1
	Semester – I
	

	Course Code
	Course Title
	Cr. Hrs.

	ENG-111
	English – I
	3

	ISL-112
	Islamic Studies / Ethics
	2

	POLS-113
	Introduction to Political Science – I
	3

	POLS-114
	Introduction to International Relations
	3

	ECO-115
	Fundamental of Economics
	3

	
	TOTAL
	14

	YEAR – 1
	Semester – II
	

	Course Code
	Course Title
	Cr. Hrs.

	ENG-121
	English – II
	3

	PST-122
	Pakistan Studies
	2

	POLS-123
	Introduction to Political Science – II
	3

	HIST-125
	Introduction to History
	3

	LAW-126
	Introduction to Law
	3

	CS-245
	Introduction to Basics in Computer Science
	3

	
	TOTAL
	17

	YEAR – 2
	Semester – III
	

	Course Code
	Course Title
	Cr. Hrs.

	ENG-231
	English – III
	3

	POLS-232
	Political Philosophy – I (Western: Ancient & Medieval)
	3

	POLS-233
	Political Philosophy – I (Muslim: Ancient & Medieval)
	3

	POLS-234
	Basic Factors in International Relations
	3

	POLS-
	Political Systems (UK and USA)
	3

	
	TOTAL
	15

	YEAR – 2
	Semester – IV
	

	Course Code
	Course Title
	Cr. Hrs.

	ENG-
	English – IV
	3

	POLS-
	Political Philosophy – II (Western: Modern)
	3

	POLS-
	Political Philosophy – II (Muslim: Modern)
	3

	POLS-
	International Law
	3

	POLS-
	Constitutional Development in Pakistan
	3

	POLS-
	Introduction to Sociology
	3

	
	TOTAL
	18

	YEAR – 3
	Semester – V
	

	Course Code
	Course Title
	Cr. Hrs.

	POLS-
	Pakistan Movement (Pre-Independence)
	3

	POLS-
	Political Systems (Russia, Germany and France)
	3

	POLS-
	Muslim Political Systems (Saudi Arabia, Turkey, Afghanistan and Algeria)
	3

	POLS-
	Constitution of Pakistan 1973
	3

	POLS-
	Civil & Military Bureaucracy in Pakistan
	3

	
	TOTAL
	15

	YEAR – 3
	Semester – VI
	

	Course Code
	Course Title
	Cr. Hrs.

	POLS-
	Government and Politics in Pakistan
	3

	
	Theories of Political Development
	3

	POLS-
	Political Systems (China and India)
	3

	POLS-
	Principles of Public Administration
	3

	POLS-
	Local Government in Pakistan
	3

	POLS-
	Public Policy and Governance
	3

	
	TOTAL
	18

	YEAR – 4
	Semester – VII
	

	Course Code
	Course Title
	Cr. Hrs.

	POLS-
	Political Parties & Elections in Pakistan
	3

	POLS-
	Religion and Politics in Pakistan
	3

	POLS-
	International and Regional Organizations
	3

	
	Introduction to Statistics
	3

	POLS-
	Research Methodology
	3

	
	TOTAL
	15

	YEAR – 4
	Semester – VIII
	

	Course Code
	Course Title
	Cr. Hrs.

	POLS-
	Political Sociology
	3

	POLS-
	Public Administration in Pakistan
	3

	POLS-
	Logical and Critical Thinking
	3

	POLS-
	Politics and Information and Communication Technologies
	3

	POLS-
	Internship/Thesis/ Or 6 Credit Hours from Elective Courses
	6

	
	TOTAL
	18

Annexure – D

List of Optional Courses [B.S 4-Year Program)

Apart from courses listed in the 4-Year Integrated Scheme for Bachelors’ Degree, the following optional courses may be offered by the department. Course contents along with a list of suggested readings will be made available to the students by the respective teachers.

	Course Code
	Course Title
	Cr. Hrs.

	POLS-101
	Constitutional Development in Pakistan with reference to leading cases
	3

	POLS-102
	Contemporary Theories of Comparative Governments
	3

	POLS-103
	Economy of Pakistan
	3

	POLS-104
	Foreign Policy Analysis and the Foreign Policies of USA, China, India and Pakistan
	3

	POLS-105
	International Political Economy
	3

	POLS-106
	Issues in International Relations: Terrorism, Environment, Drug Trafficking, Ethnicity
	3

	POLS-107
	Muslim Political Philosophy with focus on Ghazali, Ibn-e-Khaldun
	3

	POLS-108
	Pakistan’s Foreign Policy
	3

	POLS-109
	Pakistan in World Affairs
	3

	POLS-110
	Peace Studies
	3

	POLS-111
	Political & Institutional Development in Pakistan
	3

	POLS-113
	Political Systems of Europe (Germany, Switzerland and Albania)
	3

	POLS-115
	South Asian Political Systems (India, Bangladesh and Sri Lanka)
	3

	POLS-116
	Regional Organizations
	3

	POLS-117
	Strategies of Good Governance in Pakistan
	3

	POLS-118
	Communication Skills
	3

	POLS-356
	Contemporary Political Thought
	3

	POLS-476
	Politics of International Economic Relations
	3

	POLS-486
	Muslim World
	3

	POLS-487
	Social Change & Political Development
	3

	POLS-488
	Political Ideologies
	3

NOTE: More Courses can be added to the above list.

ANNEXURE – E
DETAILS OF COURSES

1st Semester

	ENGLISH – I
	Cr. Hrs. 03[image: image1.png]

COURSE DESCRIPTION
The course introduces students to the requisite level of English language expression.

OBJECTIVES

1. Enhance language skills and develop critical thinking.

COURSE CONTENTS

1. Basics of Grammar

2. Parts of speech and use of articles

3. Sentence structure, active and passive voice

4. Practice in unified sentence

5. Analysis of phrase, clause and sentence structure

6. Transitive and intransitive verbs

7. Punctuation and spelling

Comprehension

2. Answers to questions on a given text

Discussion

General topics and every-day conversation (topics for discussion to be at the discretion of the teacher keeping in view the level of students)

Listening

To be improved by showing documentaries/films carefully selected by subject teachers

Translation skills

Urdu to English

Paragraph writing

Topics to be chosen at the discretion of the teacher

Presentation Skills

Introduction

Note: Extensive reading is required for vocabulary building

RECOMMENDED READINGS

1. Functional English

a) Grammar

1. A. J. Thomson and A. V. Martinet. Practical English Grammar: Exercises 1. Third edition. Oxford University Press. 1997.

2. A. J. Thomson and A.V. Martinet. Practical English Grammar: Exercises 2. Third edition. Oxford University Press. 1997.

b). Writing

1. Marie-Christine Boutin, Suzanne Brinand and Francoise Grellet. Intermediate Writing: Oxford Supplementary Skills. Fourth Impression 1993.

c). Reading/Comprehension

1. Brain Tomlinson and Rod Ellis. Reading. Upper Intermediate: Oxford Supplementary Skills. Third Impression 1992.

d). Speaking

	ISLAMIC STUDIES / ETHICS
	Cr. Hrs. 02

COURSE DESCRIPTION
The course is designed to acquaint the students with some of the basic believes and required practices from the Muslims, along with their philosophy. Emphasize will be on presenting Islam in the modern period and addressing various issues of the young mind.
OBJECTIVES

· To enable the students to understand the basic articles of faith in the light of Quran and Sunnah.

· To introduce the students with the basic elements of Islamic civilization.

· To enable the students to understand the basic principles of economic, social and political life.

COURSE CONTENTS

Introduction to Quranic Studies

1. Basic Concepts of Quran.
2. History of Quran.
3. Uloom-ul –Quran.
Study of Selected Text of Holly Quran

1. Verses of Surah Al-Baqra Related to Faith(Verse No-284-286)

2. Verses of Surah Al-Hujrat Related to Adab Al-Nabi (Verse No-1-18)

3. Verses of Surah Al-Mumanoon Related to Characteristics of Faithful (Verse No-1-11)

4. Verses of Surah al-Furqan Related to Social Ethics (Verse No.63-77)
5. Verses of Surah Al-Inam Related to Ihkam(Verse No-152-154)

Study of Selected Text of Holly Quran

1. Verses of Surah Al-Ihzab Related to Adab al-Nabi (Verse No.6,21,40,56,57,58.)

2. Verses of Surah Al-Hashar (18,19,20) Related to thinking, Day of Judgment

3. Verses of Surah Al-Saf Related to Tafakar,Tadabar (Verse No-1,14)

Seerat of Holy Prophet (S.A.W) I

1. Life of Muhammad Bin Abdullah (Before Prophet Hood) 40

2. Life of Holy Prophet (S.A.W) in Makkah

3. Important Lessons Derived from the life of Holy Prophet in Makkah

Seerat of Holy Prophet (S.A.W) II

1. Life of Holy Prophet (S.A.W) in Madina

2. Important Events of Life of Holy Prophet in Madina

3. Important Lessons Derived from the life of Holy Prophet in Madina

Introduction to Sunnah

1. Basic Concepts of Hadith

2. History of Hadith

3. Kinds of Hadith

4. Uloom –ul-Hadith

5. Sunnah & Hadith

6. Legal Position of Sunnah

Selected Study from Text of Hadith

Introduction to Islamic Law & Jurisprudence

1. Basic Concepts of Islamic Law & Jurisprudence

2. History & Importance of Islamic Law & Jurisprudence

3. Sources of Islamic Law & Jurisprudence

4. Nature of Differences in Islamic Law

5. Islam and Sectarianism

Islamic Culture & Civilization

1. Basic Concepts of Islamic Culture & Civilization

2. Historical Development of Islamic Culture & Civilization

3. Characteristics of Islamic Culture & Civilization

4. Islamic Culture & Civilization and Contemporary Issues

Islam & Science

1. Basic Concepts of Islam & Science

2. Contributions of Muslims in the Development of Science

3. Quran & Science

Islamic Economic System

1. Basic Concepts of Islamic Economic System

2. Means of Distribution of wealth in Islamic Economics

3. Islamic Concept of Riba

4. Islamic Ways of Trade & Commerce

Political System of Islam

1. Basic Concepts of Islamic Political System

2. Islamic Concept of Sovereignty

3. Basic Institutions of Govt. in Islam

Islamic History

1. Period of Khlaft-E-Rashida

2. Period of Ummayyads

3. Period of Abbasids

Social System of Islam

1. Basic Concepts of Social System Of Islam

2. Elements Of Family

3. Ethical Values Of Islam

RECOMMENDED READINGS

1. Hameed Ullah Muhammad. Muslim Conduct of State.
2. Hameed Ullah Muhammad. Introduction to Islam.
3. Hussain Hamid Hassan. An Introduction to the Study of Islamic Law. Leaf Publication: Islamabad, Pakistan.
4. Ahmad Hasan. Principles of Islamic Jurisprudence. Islamic Research Institute, International Islamic University, Islamabad (1993).
5. Mir Waliullah. Muslim Jurisprudence and the Quranic Law of Crimes. Islamic Book Service (1982).
6. H. S. Bhatia. Studies in Islamic Law, Religion and Society. Deep & Deep Publications: New Delhi, India (1989).
FURTHER READINGS

1. Dr. Muhammad Zia-ul-Haq, Introduction to Al Sharia Al, Islamia, Allama Iqbal Open University, Islamabad, (2001).
2. Hameed Ullah Muhammad. Emergence of Islam, IRI, Islamabad.
3. Mulana Amin Ahsan Islahi. Haqeeqat-e-Deen. Anjuman-e-Khuddam-ul-Quran: Lahore.
	INTRODUCTION TO POLITICAL SCIENCE – I
	Cr. Hrs. 03

COURSE DESCRIPTION

The course provides an early conceptual exercise to students in Political Science. The course begins with the elementary discussion of what political science is; what is the scope of the subject and its core concepts. It teaches students about the origin and nature of the central concern of political science – the state. It challenges the students’ view of what constitutes political power and its various manifestations. Lastly, it familiarizes the students with the idea of government and its operations.
OBJECTIVES

The objective of this course is to introduce the students with the fundamentals of the subject of Political Science and prepare them for advanced studies in the forthcoming semesters. The very basic concepts and terminology commonly used in the further courses of studies are taught to make the students friendly with the subject.
COURSE CONTENTS

1. Definition, Nature, Scope and Sub-fields of Political Science.

2. Relationship of Political Science with other social sciences.

3. Approaches to the study of Political Science: Traditional and behavioral approach.

4. State: its origin and evolution; Western and Islamic concepts of State,

5. Nation and Sovereignty.

6. Basic concepts of Political Science: Power, Authority, Legitimacy

7. Organs of Government: Legislature, Executive, Judiciary.

Note:
Sub-fields of Political Science include: Political Philosophy/Theory; Comparative Politics; International Relations; Public Administration/ Public Policy; Local Government, etc.

RECOMMENDED READINGS

1. Ahmad, Sheikh Bashir. Riyasat Jo Ilm (Sindhi meaning Science of State). Jamshoro Institute of Sindhalogy, University of Sindh, 1985.

2. Mazher ul Haq. Theory and Practice in Political Science. Lahore: Bookland, 1996.

3. Ian Mackenzi (Ed.). Political Concepts: A Reader and Guide. Edinburgh, University Press, 2005.

4. Mohammad Sarwar, Introduction to Political Science, Lahore: Ilmi Kutub Khana, 1996.
5. R. C. Agarwal, Political Theory (Principles of Pol. Science). New Delhi: S. Chand & Co., 2006.

6. Robert Jackson and Dorreen Jackson, A Comparative Introduction to Political Science, New Jersey, Prentice – Hall, 1997.
7. Rodee Anderson etc. Introduction to Political Science. Islamabad: National Book Foundation, Latest Edition.

FURTHER READINGS
1. Roskin, Michael G. Political Science: An Introduction. London: Prentice Hall, 1997.

2. Shafi, Choudhry Ahmad. Usul-e-Siyasiat (Urdu). Lahore Standard Book Depot, 1996.

3. V. D. Mahajan. Political Theory- Principles of Political Science. New Delhi: S. Chand & Co., 2006.

	INTRODUCTION TO INTERNATIONAL RELATIONS
	Cr. Hrs. 03

COURSE DESCRIPTION

The course is designed to acquaint students with the early history and core concepts of international relations. The developments in the discipline of international relations are essentially intertwined with the world events at a particular phase.
OBJECTIVES

The course deals with the study of important events in International Relations and provides a survey on different empirical perspectives of International Relations. The main objective is to integrate theory and policy in the context of specific historical cases in international politics.

COURSE CONTENTS

1. Origin and development of International Relations;

2. International Relations between the two world wars;

3. Origin and causes of World Wars I and II;

4. Developments in International Politics in the Post-World War – II era;

5. Origin and causes of the Cold War;

6. End of Cold War and its implications;

7. Collapse of the Soviet Union and the New World Order;

8. Characteristics of the International Politics after 9/11.

9. Contemporary issues in International Relations:

10. Role of non-state actors

a) Terrorism;

b) Religion and Politics;

c) Globalization;

d) Nuclear Proliferation.

RECOMMENDED READINGS

1. Norman Lowe. Mastering Modern World History. 5th Edition. 2013. Palgrave Macmillan, UK.

2. David S. Mason. A Concise History of Modern Europe. Third Edition. 2015. Maryland, U.S.

3. Henry Kissinger. World Order. 2014. Penguin Press, New York.

FURTHER READINGS
1. Henry Kissinger. Diplomacy. 1994, Simon & Schuster.
2. John Baylis, Steve Smith & Patricia Owens. The Globalization of World Politics. 2011, Oxford University Press.
3. David G. Williamson. War and Peace; International Relations 1878-1941. 1994, Hodder Education.
4. Donald J. Puchala. Theory and History in International Relations. 2003, Routledge.
5. P. M. L Bell and Mark Gilbert. The World since 1945: An International History. Bloomsbury.

	FUNDAMENTALS OF ECONOMICS
	Cr. Hrs. 03[image: image2.png]

COURSE DESCRIPTION

This course is a one-semester introduction to the basic tools of micro- and macroeconomic analysis. Microeconomics deals with consumers, firms, markets and income distribution. Macroeconomics deals with national income, employment, inflation and money. This would enable the students to have a basic idea about these topics and understanding of various economic phenomena in everyday life.

COURSE CONTENTS

1.
Introduction to Economics:

· Key Aspects of Economics

· Methodology of Economics: Micro VS Macro

· How to Define Economics

· Nature of Economics

· Economics and Business Environment

· Basic Problems of an Economy

2.
Fundamental Concepts of Economics

· Scarcity and Choice

· Choice at Personal Level

· Choice at National Level

· Production

· Distribution

· Factor Pricing

· Consumption

· Factors of Production

· Functions of the Entrepreneur

3.
Business and Public Structure in a Mixed Economy

· Mixed Economy

· The Sole Proprietor

· The Partnership

· Joint-Stock Company: The Public Company; The Private Company

· Co-operative Enterprise

· Public Enterprise

· The Nature of Profits

· The Location of Industry

4.
The Market, Production Costs and Market Structures

· Market

· Classes of Market

· Types of Market

· Price Determination

· Demand Analysis

· Supply Analysis

· Equilibrium of Demand and Supply

5.
Utility and Theory of Consumer’s Choice

· Consumer’s Surplus

· Indifference Approach

· Budget Line

· Consumer’s Equilibrium

· Income Change

· Single Price Change

6.
Production Function and the Law of Diminishing Marginal Returns

· Production Function

· Law of Diminishing Returns

· Economies of Scale

· Internal Economies

· External Economies

7.
Cost-Revenue Analysis

· Meaning of Cost

· Kinds of Cost

· Concept of Time-Factor

· Meaning of Revenue

· Kinds of Revenue

· Relationship Between Average and Marginal Revenue

8.
Types of Market Situation

· Perfect Competition

· Monopoly

· Discriminating Monopoly

· Monopolistic Competition

· Oligopoly

· Kinked Demand Curve

· Price Leadership

9.
National Income Analysis

· Meaning and Definition

· Kinds of National Income

· Measurement of National Income

· Problems of Computation

10.
Money and Banking

· The Origin of Money

· Definition of Money

· Functions of Money

· Types of Money

· Monetary Standards

· Value of Money

· Banking

· Commercial Banks

· Central Bank

· Process of Credit creation

11.
Economic Goals and Government Policies

· Full Employment

· Economic Growth

· Price Stability

· Balance of Payments Equilibrium

· Economic Security

· Economic Freedom

· Fiscal Policy

· Monetary Policy

12.
Inflation and Unemployment

· What is Inflation

· Theories of Inflation

· The Philips Curve

· Controlling Inflation: Monetary Measures; Fiscal Measures

13.
Pakistan’s Economic Problems and Development

· Economic System of Pakistan

· Measurement of Economic Development

· Components of Economic Growth

· Agricultural Problems

· Main Industrial Issues

14.
Current Economic Issues of Pakistan and Their Solution

RECOMMENDED READINGS
1. Jack Harvey. Mastering Economics. Macmillan Press Limited, 1994.
2. Khawja and Khawja. Economic Theory Part I.
3. Khawja and Khawja. Economic Theory Part II.
4. Krugman, Paul R., Martha L. Olney, and Robin Wells. Fundamental of Economics. 2008.
FURTHER READING
1. Conway, Edmund. 50 Economics Ideas You Really Need to Know. Quercus Books, 2011.
2. Pettinger. Cracking Economics.

3. Hazlitt, Henry. Economics in One Lesson. Westport, Conn.: Arlington, 1978.
2nd Semester

	ENGLISH – II
	Cr. Hrs. 03

COURSE DESCRIPTION

This course is intended for English language learners who need to develop an understanding of English grammar to study at the college level. ... This course focuses on further practice of the forms, meanings, and usage of grammatical structures of English. Oral and written practice reinforces the structures studied.
OBJECTIVES

· Enable the students to meet their real life communication needs.
COURSE CONTENTS

Paragraph Writing

Practice in writing a good, unified and coherent paragraph

Essay writing

Introduction

CV and job application

Translation skills

Urdu to English

Study skills

Skimming and scanning, intensive and extensive, and speed reading, summary and précis writing and comprehension.

Academic skills

Letter/memo writing, minutes of meetings, use of library and internet

Presentation skills

Personality development (emphasis on content, style and pronunciation)

Note: documentaries to be shown for discussion and review

RECOMMENDED READINGS

Communication Skills

a) Grammar

1. A. J. Thomson and A.V. Martinet. Practical English Grammar: Exercises 2. Third edition. Oxford University Press 1986.

b) Writing

1. Marie-Christine Boutin, Suzanne Brinand and Francoise Grellet. Intermediate Writing: Oxford Supplementary Skills. Fourth Impression 1993.

2. Rob Nolasco. Upper-Intermediate Writing: Oxford Supplementary Skills. Fourth Impression, 1992, (particularly good for writing memos, introduction to presentations, descriptive and argumentative writing).

c) Reading

1. Brian Tomlinson and Rod Ellis. Advanced Reading: Oxford Supplementary Skills. Third Impression 1991.

2. John Langan. Reading and Study Skills.
3. Richard Yorky. Study Skills.
FURTHER READINGS

1. Marie-Christine Boutin, Suzanne Brinand and Francoise Grellet. Intermediate Writing: Oxford Supplementary Skills. Fourth Impression 1993.

2. Rob Nolasco. Upper-Intermediate Writing: Oxford Supplementary Skills. Fourth Impression 1992. (particularly good for writing memos, introduction to presentations, descriptive and argumentative writing).

	PAKISTAN STUDIES
	Cr. Hrs. 02

COURSE DESCRIPTION

This course exposes the students to the history of the region comprising Pakistan, provide an overview of contending perspectives on the origins of the country, and examine its politics, society and culture. The course, furthermore, looks at some contemporary developmental issues facing the country.
OBJECTIVES

Develop vision of historical perspective, government, politics, contemporary Pakistan, ideological background of Pakistan.
Study the process of governance, national development, issues arising in the modern age and posing challenges to Pakistan.
COURSE CONTENTS

1. Historical Perspective

a.
Ideological rationale with special reference to Sir Syed Ahmed Khan, Allama Muhammad Iqbal and Quaid-e-Azam Muhammad Ali Jinnah.
b.
Factors leading to Muslim separatism

c.
People and Land

i. Indus Civilization

ii. Muslim advent

iii. Location and geo-physical features.

2. Government and Politics in Pakistan

Political and constitutional phases:

a. 1947-58

b. 1958-71

c. 1971-77

d. 1977-88

e. 1988-99

f. 1999 onward

3. Contemporary Pakistan

a. Economic institutions and issues

b. Society and social structure

c. Ethnicity

d. Foreign policy of Pakistan and challenges

e. Futuristic outlook of Pakistan

RECOMMENDED READINGS
1. Ikram Rabbani, Pakistan Studies.

2. I. H. Qureshi. The Struggle for Pakistan.
3. Mehmood, Safdar. Pakistan Political Roots & Development. Lahore, 1994.
FURTHER READINGS

1. Abdul Hameed, Muslim Separatism in India.
2. Sayeed, Khalid Bin. The Political System of Pakistan. Boston: Houghton Mifflin, 1967.

	INTRODUCTION TO POLITICAL SCIENCE – II
	Cr. Hrs. 03

COURSE DESCRIPTION

This course provides a broad critical introduction to politics and political science. It attempts a broad exploration of the processes and practices that shape political life, the institutional contexts and social framework of political activity, and the role of ideas, institutions and values in influencing political behaviour. The course examines the relationship between power and politics, provides a broad overview of the scope, methods and concerns of political studies, and examines the institutional contexts within which politics is produced.
OBJECTIVES

This course is the continuation of Political Science-I. It mainly emphasizes on the functional aspects of the politics in a society. The students are to be enabled to understand the various forms of state and government, functioning of the political system and study its various components and actors influencing this functioning.

COURSE CONTENTS

1. Forms of State: Unitary, Federation, Confederation.

2. Forms of Government: democracy, Authoritarian Parliamentary, Presidential

3. Political System: Definition, Characteristics and Functions

4. Constitution: Definition, sources, kinds and amendments.

5. Law: Definition, Sources, kinds; rule of law, its relationship with Morality, individual Liberty and Rights & Duties.

RECOMMENDED READINGS

1. Ian Mackenzi (Ed.), Political Concepts: A Reader and Guide, Edinburgh, University Press, 2005.

2. Mazher ul Haq, Theory and Practice in Political Science, Lahore Bookland, 1996.

3. Michael G. Roskin, Political Science: An Introduction, London: Prentice Hall, 1997.

4. Mohammad Sarwar, Introduction to Political Science, Lahore Ilmi.
5. Rodee Anderson etc. Introduction to Political Science, Islamabad, National Book Foundation, Latest Edition.
FURTHER READINGS

1. R. C. Agarwal. Political Theory (Principles of Pol. Science), New Delhi, S. Chand & Co., 2006.

2. Robert Jackson and Doreen Jackson. A Comparative Introduction to Political Science (New Jersey, Prentice–Hall, 1997)
3. Rodee Anderson etc. Introduction to Political Science, Islamabad, National Book Foundation, Latest Edition.
	INTRODUCTION TO HISTORY
	Cr. Hrs. 03

COURSE DESCRIPTION

What is history? In this course the students will explore this question in depth. A definitive answer is unlikely, but we can examine and discuss the various ways in which historians have attempted to understand and write about the past. The course catalogue provides this description: “The philosophy of history and various methodological approaches used in studying the past. Critical reading and writing skills emphasized.” The focus will be on the latter, with some attention to the former.
OBJECTIVES

By the end of this course, students will be able:

1. To understand various approaches to the study of the past, and how these approaches have changed over time.

2. To be able to develop a good historical question, one that is limited, interpretive, and in some sense original.

3. To write a concise, high quality, critical, and clearly presented summary of a chosen history book, article or film.

4. To read, critically analyze, and write about historical documents.

5. To learn the skills needed to research and write a research paper on a topic of their own choosing.

COURSE CONTENTS

1. What is history?

2. Nature and Scope of History

3. Benefits of History: History as a corrective force; History as a repetitive force

4. Branches of History (Political, cultural, social, economic, intellectual and art history, history of science etc.)

5. Relationship of History with other disciplines

6. Causation

7. Objectivity and subjectivity

8. Kinds of History: Narrative History, Scientific History, Philosophy of History, Future History

RECOMMENDED READINGS

1. Carr, E. H., What is History? Harmondsworth: Penguin, 1961.

2. Collingwood, R. G., The Idea of History, Oxford: Oxford University Press, 1978.

3. Gorvranski, History Meaning and Methods, USA, 1969.

4. Muttahari, Murtaza, Society and History, Tr. (Urdu) Mahliqa Qarae. Tehran, 1985.

FURTHER READINGS

1. Gorvranski, History Meaning and Methods, USA, 1969.

2. Muttahari, Murtaza, Society and History, Tr. (Urdu) Mahliqa Qarae. Tehran, 1985.

3. Carr, E. H., What is History? Harmondsworth: Penguin, 1961.

Collingwood, R. G. The Idea of History. Oxford: Oxford University Press, 1978.

	INTRODUCTION TO LAW
	Cr. Hrs. 03[image: image3.png]

COURSE DESCRIPTION

Introduction to Law guides the undergraduate students in an initial study of law and legal reasoning. It covers the nature and function of rules/law, the distinctiveness of legal reasoning, and the way in which law responds to social phenomena and contributes to the development of different social, business and economic institutions. It is covering both criminal and civil proceedings.

OBJECTIVES

After studying this chapter students will understand the following main points:

1. The nature of law;

2. The ways in which the law may be classified, including the differences between public and private law, civil and criminal law and common law and equity;

3. The development of English law including the emergence of the common law and equity;

4. The basic principles of legal liability, such as the distinction between civil and criminal liability.

COURSE CONTENTS

1. Jurisprudence

2. Law, its kinds

· Civil law

· Criminal law

· Constitutional law

· Administrative law

· Public and private laws

3. The nature and sources of law

4. Morality

5. Islamic Law or Shariah

6. Fundamental Rights

7. Liberty and Equality

RECOMMENDED READINGS

1. Fitzgerald, P. J. Salmond on Jurisprudence. London: Sweet and Maxwell, 12th edition.

2. Farrani. M. Jurisprudence: Based on Salmond and Hibbert. Lahore, Nadeem Law Book House.

3. Mahajan, V. D. Jurisprudence. Lahore: Irfan Law Books, 1996.
4. Paton, G. W. A Text Book of Jurisprudence. London: English Language Book Society, 1964, 3rd edition.

5. Lopatina, Oksana. Introduction to Law. Outline of the course. Higher School of Economics, Moscow, 2004.

6. Poole, Iill. Casebook on Contract Law. Oxford University Press, 2005.
FURTHER READINGS

1. Finer, S. E., Bodgdanor, V. and Rudden, B. Comparing Constitutions. Oxford University Press, 1998.

2. Church, J. Workbook for Introduction to the Law. Butterworths, 1996.
	INTRODUCTION TO BASICS IN COMPUTER SCIENCE
	Cr. Hrs. 03

COURSE DESCRIPTION

Computer is the basic instrument in making knowledge generated and disseminated. It help in analyzing data with better accuracy with minimum human input ensuring maximum transparency and avoiding human errors otherwise most common in social science research. The course is therefore mandatory at undergraduate level in all BS Program offered in HEC recognized Institutions of Pakistan.

OBJECTIVES

The students are introduced to the basic structure and working of computer machine. This course provide them basic understanding of its operational mechanism and some common feature useful for students and researchers.

COURSE CONTENTS

1. Introduction to Computers, Concepts, Functions, Applications, Hardware.

2. Input/ Output Devices

3. Software (System Software, Application Software, Customized Software)

4. Word Processing

5. Spreadsheet

6. Tools of Statistical Analyses Using Computer

7. Database Application

8. Internet Browser

9. E-mail: Personal Organizers

10. Multimedia Applications

11. Business Applications

RECOMMENDED READINGS

1. N., Peter. (2000). Introduction to Computers. California: McGraw-Hill, Inc.

2. Nethan, M. (1999). Statistical Methods for Social Scientists: An Introduction. New Delhi: Prentice-Hall of Indian (Private) Limited.

3. Pine, Vanderlyn R. (1977). Introduction to Social Statistics. Englewood Cliffs, New Jersey: Prentice-Hall Inc.

FURTHER READINGS

1. Senter, R. J. (1969). Analysis of Data Introductory Statistics for the Behavioral Sciences. New Jersey: Scott, Foresman and Company.

2. Siegal, Sidney. (1956). Non Parameter Statistics for Behavioral Sciences. New York: McGraw-Hill Book Company.

3rd Semester
	ENGLISH – III
	Cr. Hrs. 03

COURSE DESCRIPTION

This course is designed to develop writing skills based on their own thinking and deliberation. Special emphasis will be done on academic and scholastic writing.
OBJECTIVES
To enable the student to learn language skills and develop critical thinking
COURSE CONTENTS

Presentation skills

Essay writing

Descriptive, narrative, discursive, argumentative

Academic writing

How to write a proposal for research paper/term paper.
How to write a research paper/term paper (emphasis on style, content, language, form, clarity, consistency).
Technical Report writing

Progress report writing

Note: Extensive reading is required for vocabulary building.
RECOMMENDED READINGS

Technical Writing and Presentation Skills.
Essay Writing and Academic Writing

1. Advanced Writing by Ron White. Oxford Supplementary Skills. Third Impression 1992. ISBN 0 19 435407 3 (particularly suitable for discursive, descriptive, argumentative and report writing).

2. College Writing Skills by John Langan. McGraw-Hill Higher Education, 2004.

3. Patterns of College Writing (4th edition) by Laurie G. Kirszner and Stephen R. Mandell. St. Martin’s Press.

b)
Presentation Skills

c)
Reading

The Mercury Reader. A Custom Publication. Compiled by northern Illinois University. General Editors: Janice Neulib; Kathleen Shine Cain; Stephen Ruffus and Maurice Scharton. (A reader which will give students exposure to the best of twentieth century literature, without taxing the taste of engineering students)
	POLITICAL PHILOSOPHY – I (WESTERN: ANCIENT & MEDIEVAL)
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

1. Political Institutions in Greece:

2. The Philosophy of Stoics and Epicurians;

3. Socrates

4. Plato;

5. Aristotle

6. St. Augustine

7. Polybius

8. Cicero

9. John of Salisbury

10. St. Thomas Aquinas.

RECOMMENDED READINGS

1. G. H. Sabine, History of Political Thought, London, 1980.

2. D. R. Bhandari, History of European Political Thought, New Delhi, 1962.

3. Earnest Barker, Greek Political Thought: Plato and Aristotle, London, 1964.

FURTHER READINGS

1. Ebenstein, Political Thought From Plato to Present, London 1986.

2. Judd Herman, Political Thought from Plato to the Present, Islamabad, National Book Foundation, 1982.

	POLITICAL PHILOSOPHY – I (MUSLIM: ANCIENT & MEDIEVAL)
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

a). The Concept of State in Islam:

i.
Khilafat

ii.
Shura

i. Sovereignty

ii. Iv. Equality

iii. Status of non-Muslim

b). Thinkers:

i.
Al-Farabi

ii
Al-Mawardi

iii
Al-Ghazali

i. Ibn-e-Taymiaya

ii. Ibn-e-Khaldun

iii. Shah Waliullah

RECOMMENDED READINGS

1. M.M. Sharif, History of Muslim Philosophy, Lahore, Sang-e-Meel Publication, n.d.

2. Haroon Khan Sherwani, Muslim Political Thought & Administration, Lahore, Ashraf Publication, 1962.

3. Rosenthal, Muslim Political Thought in Medieval Age, Oxford University Press, 1967.

FURTHER READINGS

1. Rashid Ahmad (Urdu). Musalmano Key Siyasi Afkar, Lahore, Urdu Bazar, n.d.
	BASIC FACTORS IN INTERNATIONAL RELATIONS
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

1. Approaches to the study of International Relations

2. Traditional and Modern

3. National Power and National Interests:

a). Limitations of National Power:

i. Sovereignty

ii. International Law

iii International Morality

b). Theories:

Power Theory

System Theory, and

Decision Making Theory.

Instruments of National Policy:

a). Imperialism and Colonialism

b). Foreign Policy and Diplomacy

Conflict and Conflict Resolution:

Concept of Conflict Resolution

Methods of Conflict Resolution

Analysis of Conflict Resolution.

RECOMMENDED READINGS

1. Brown Seymon, International Relations in a Changing Global System, Boulder, Colorado, Westview Press, 1992.

2. Deutch Karl W., The Analysis of International Relations, New Delhi, 1989.

3. Liver Robert, Theory of World Politics, 1972.

4. Lopez, George A & Michael S. Stohol, International Relations: Contemporary Theory and Practice, Washington D.C., CQ Press (Latest Edition).

5. Marganthau, H. Politics among Nations. New York: 1973 (5th edition).

6. Palmer N. D. and H.C. Perkins. International Relations. Calcutta, 1976 (3rd edition).

7. Papp, Daniel S. Contemporary International Relations: Framework for Understanding. Mcmillan Publishing Co., 1991.

FURTHER READINGS

1. Ruck, Anthony D. The Logic of Conflict: Its Origin, Development and Resolution in Michael Banks (Ed.) Conflict in World Society: A New Perspective on International Relations, NY, 1984.

2. Walter, Johns, The Logic of International Relations (6th edition), Boston, 1988.

3. Waltz, Kenneth N., Theory of International Politics, Recent Addison Welsey Publishing Co. (Latest edition).

	POLITICAL SYSTEMS (UK AND USA)
	Cr. Hrs. 03

COURSE DESCRIPTION

This course is designed to enable the students for a comparative study of the political systems of UK and USA. This study will not only provide the students with basic knowledge about the actual functioning of these political systems, but also enable them to make a meaningful comparison among any of the countries and find out the reasons of sustainable running of democracy.

COURSE CONTENTS

Following aspects of the political systems of UK and USA shall be studied.

1. Historical background and development;

2. Constitutional/legal foundations of the system;
3. Political process and political recruitment;

a. Political parties and pressure groups

b. Functioning of the organs of the government: legislature, executive and judiciary

c. Political environmental factors influencing the politics such as geographic, socio-economic, international scenario, media etc.

4. Political culture

RECOMMENDED READINGS

1. F. N Forman and N. D. J. Baldwin. British Politics. London: MacMillan, 1991.

2. G. Q. Wilson. American Government: Institutions and Politics. 3rd edition, Heath & Co., n.d.

3. Harold, J. Laski. Parliamentary Government in England. London, Allen & Unwin, 1960.

4. J. M. Colomer. Political Institutions in Europe, London, 1996.

5. M. Carter Gwendolen and John H. Hertz. Major Foreign Powers. New York: Harcourt, Brace & World, Inc., 1967.

6. P. G. Cocker. Contemporary British Politics and Government. Kent, Tudor Business Publishing Ltd., 1993.
FURTHER READINGS

1. Pomper McWilliams Baker. American Government. McMillan Publishing Co. London, 1993.

2. Ramsay Muir. How Britain is Governed. London, Constable & Co., 1940.

3. Robert G. Neumann. European Government. New York: McGraw-Hill, INC, 1968.

4. Thomas E. Patterson. The American Democracy. Boston, McGraw Hill College, 1999.

4th Semester
	ENGLISH – IV
	Cr. Hrs. 03

COURSE DESCRIPTION

The course is designed to enable the students with some basic communication skills.

OBJECTIVES

The students will be able to use English language wherever it is required from job seeking to express oneself.

COURSE CONTENTS

1. Curriculum Vitae
2. Job Application
3. Letter-writing
4. Memo-writing
5. What is communication?
6. Types of Communication
7. Components of Communication (Process of Communication)
8. 7 C’s of Communication
9. Barriers of Communication
10. Legal Issues
RECOMMENDED READINGS
Technical Writing and Presentation Skills

a) Essay Writing and Academic Writing

1. Ron White. Advanced Writing. Oxford Supplementary Skills. Third Impression 1992, (particularly suitable for discursive, descriptive, argumentative and report writing).

2. John Langan. College Writing Skills. McGraw-Hill Higher Education. 2004.

3. Laurie G. Kirszner and Stephen R. Mandell. Patterns of College Writing. (4th edition) St. Martin’s Press.

	POLITICAL PHILOSOPHY – II (WESTERN: MODERN)
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

1. Machiavelli

2. Hobbes

3. Locke

4. Rousseau

5. Bentham

4. John Stuart Mill

5. Karl Marx

6. Laski

7. Mao Tse Tung

RECOMMENDED READINGS

1. Ebenstien, Political Thought from Plato to Present, London, 1986.

2. John H. Hallowell, Trends in Modern Political Thought, London, 1963.

3. John Plamnatz, German Marxism and Russian Communism, NY 1980.

4. Zbigniew, Brzezinski, The Grant Failure: The Birth and Death of Communism in the 20th Century, NY, 1990.

5. W.T. Johns, Masters of Political Thought, London, 1949.

6. Judd Hermon, Political Thought from Plato to the Present, London, McGraw Hill, 1964.

7. Ernest Barker, Greek Political Thought: Plato and Aristotle, London, 1964.

8. Ernest Barker, Greek Political Theory: Plato and his Predecessors.

9. W. A. Dunning, History of Political Theories, New York, McMillan, 1935.

FURTHER READINGS

1. Bertrand Russel, A History of Western Philosophy, London, Allen Unwin, 1957.

2. G.H. Sabine, History of Political Thought, London, 1980.

3. D.R. Bhandari, History of European Political Thought, New Delhi, 1962.

	POLITICAL PHILOSOPHY – II (MUSLIM: MODERN)
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

1. Allama Mohammad Iqbal

i. Concept of Territorial Nationalism,

ii. Concept of Millat,

iii. Concept of Sovereignty

2. Jalaluddin Afghani

i. Concept of Aqaid-e-Salasa

ii. Concept of Fazail

iii. Concept of Pan Islamism

3. Maulana Abul Aala Maudoodi:

i. Islamic Concept of State

ii. Concept of Adal (Social Justice)

iii. Concept of Equality

iv. Concept of Duties of an Islamic State.

4. Muhammad Abduh:

i. Concept of Modern Islamic State

5. Sheikh Abdul Wahab:

i. Concept of Revivalism in Islamic State

6. Al-Shariati

i. Concept of Individual and Millat,

ii. Sociology of Islam

iii. Comparative Study of Iqbal and Shariati.

Recommended Books:

1. M. M. Sharif. A History of Muslim Philosophy, Lahore, Sang-e-Meel Publications, 1968.

2. Ahmad Manzooruddin, Islamic Political System in Modern Age, Karachi, Saad Publications, n.d

3. Rashid Ahmad, (Urdu), Musalmano Kay Siasi Afkar, Lahore, Urdu Bazar, 1970.

4. Asghar Ali Shah (Urdu), Mashriq Kay Siasi Afkar, Lahore, Urdu Bazar, 1980.

5. Sherwani, H.K, Studies in Muslim Political Thought and Administration, Karachi, A.B. Corporation,

6. Ali, Shariati, Sociology in Islam, Iran, 1983.

7. Al-Shaukat, Masters of Muslim Political Thought, Lahore, 1988.

8. Allama Muhammad Iqbal, Reconstruction of Religious Thought in Islam, Lahore, Sheikh Ghulam Ali & Sons.

9. Maulana Israr Ahmad, (Urdu) Islam Ka Inqilabi Manshoor, Lahore, Tanzeem-e-Islami, 2000.
10. Syed Abul Aala Maudoodi, (Urdu), Islami Riasat, Lahore, Islamic Publication, 1990.

	INTERNATIONAL LAW
	Cr. Hrs. 03

COURSE DESCRIPTION

The course is intended to focus on the main actors and institutions responsible for the enforcement of international law. This is also to examine the issues of Nationality, Extradition, Asylum and Treaties between states. In the post-Cold War era and after the September 11 (2001), there is a renewed focus on terrorism, economic means of actions, human rights, diplomacy, proliferation of nuclear and conventional weapons, globalization, peaceful methods of settlement and effects of the outbreak of war.

OBJECTIVES

· To enable the students to understand the law that governs international society

· To enable them to make a critical analysis of different areas of international law with an understanding of the main dynamics influencing the governance of global affairs

· To enlighten the students, especially in the context of today’s rapidly changing world, with the nature and role of international law in the promotion of harmony and understanding among states.

COURSE OUTLINES

Part – A: International Law

1. Nature, Definition, Origin, Sources, Basis, Codification of International Law and Relationship with the Municipal Law.

2. Subjects of International Law, the Nature of State, Kinds of States, Non-State entitled, concept of sovereignty and state equality, recognition and non-recognition of state.

3. Nationality, Extradition, Asylum, Human Rights and Fundamental Freedom.

4. Diplomatic and Consular Agents and their Immunities.

5. Treaties: Nature and Functions

6. International Disputes: Peaceful and Coercive Means of Settlement, Armed Conflicts and other hostile actions, effects of the outbreak of war, rights and duties of neutral states, blockade and contraband.

RECOMMENDED READINGS

1. Antonio Casses. International Law. Oxford University Press, 2001.

2. D. J. Harris. Cases and Materials on International Law. London: Thomson, 2004.

3. Ian Brownlie. Principles of Public International Law. London: Oxford University Press, 2008.

4. J. G. Starke. Introduction to International Law. London: Butterworths, 1977.

FURTHER READINGS

1. L. Oppenheim. International Law. London: Allen & Unwin, 1962.

2. Malcolm N. Shaw. International Law. (5th edition). Cambridge University Press, 2008.

3. Shirley V. Scott. International Law in World Politics: An Introduction. New Delhi: Viva Books (Pvt.) Limited, 2005.

	CONSTITUTIONAL DEVELOPMENT IN PAKISTAN
	Cr. Hrs. 03

COURSE DESCRIPTION

Constitution making was one of the challenging tasks for the newly independent state of Pakistan in the late 1940s. For this task a Constituent Assembly was formed. For a decade the constitution making task went on with lot of debates on various aspects of the potential political system of the country. Once a Constitution was adopted and brought to life in 1956, it was abrogated within next two years. Once again in early 1960s constitution making efforts began which resulted in the 1962 Constitution. However it was also abrogated and a third Constitution was designed and adopted in 1973. The constitutional history of Pakistan presents an excellent example of constitution making efforts and interplay of various constitutional debates for students of political science.

OBJECTIVES
This course has been designed to give a clear understanding to the students about constitutional development of Pakistan. It also emphasizes on the dynamics of Pakistan politics. The main objective of the course is to make students aware of the process of constitution making as well as issues and problems faced by the constitution makers in Pakistan. The course includes main features of three constitutions (1956, 1962 & 1973) and subsequent amendments.

COURSE CONTENTS

1: The Constitution Making (1947-1956)

I- Evolution of Constitution Making

II- Major Constitutional Issues

2: 1956 Constitution

i. Features

ii. ii) Parliamentary Form

iii. Major Political Institutions

iv. Iv) Reasons of Failure

3: 1962 constitution

i) Features

ii) Presidential Form

iii) Major Political Institutions

iv) Reasons of Failure

4: The Constitution of 1973

I- Features

II- Composition and Powers of Federal Legislature

III- Executive and Judiciary

IV- The Changes under Military Regimes

a) RCO and 8th Amendment

b) LFO and 17th Amendment

c) 18th Amendment

d) 19th and 20th amendment

RECOMMENDED READINGS

1. Golam Wahed Choudhury. Constitutional Development in Pakistan. Longman, 1969.

2. Hamid Khan. Constitutional and Political History of Pakistan. Oxford University Press, 2009.

3. Paula R. Newberg. Judging the State: Courts and Constitutional Politics in Pakistan. Cambridge University Press, 2002.
4. Safdar Mahmood. Constitutional Foundations of Pakistan. Jang Publishers, 1995.

FURTHER READINGS

1. Verinder Grover, Ranjana Arora. Political System in Pakistan: Constitutional Development in Pakistan. Deep & Deep Publisher, 1995.
	INTRODUCTION TO SOCIOLOGY
	Cr. Hrs. 03

COURSE DESCRIPTION

This introductory course provides students with the skills to understand society from a sociological perspective. It offers a comprehensive introduction to the discipline of sociology and its foundational theories. It aims to provide students with the skills to understand, examine and explain broad social trends and their impact on the individual in society.
OBJECTIVES

· Sociological perspectives to Human behaviour

· To know the global perspectives on cultural diversity and plurality

· To understand human inequalities, including race, gender, sexual orientation, age, and class

· To understand various social institutions within the local, national and international arena

COURSE CONTENTS

1.
Introduction

· Sociology: The Science of Society

· Scope and Significance

2.
Social Interaction and Social Structure

· Social Interaction

· The Nature and Basis of Social Interaction

· Social Processes

· Social Structure (i) Status (ii) Roles (iii) Power and Authority (iv) Role Allocation

3.
Culture

· Meaning and Nature of Culture

· Elements of Culture

(i) Norms (ii) Values (iii) Beliefs (iv) Sanctions (v) Customs

· Culture and Socialization

(i) Formal and Non-forma Socialization

(ii) Transmission of Culture

· Cultural Lag

· Cultural Variation, Cultural Integration, Cultural Evolution, Cultural Pluralism

· Culture and Personality

4.
Social organization

· Social Organization: (i) Definition (ii) Meaning (iii) Forms

· Social Groups: Types and Functions of Groups

· Social Institutions: (i) Forms (ii) Nature and Inter-relationship

· Community: Definition and Forms (Urban and Rural)

5.
Collective Behaviour

· Definition and Characteristics/Features

· Types: (i) Crowd (ii) Mob and Public (iii) Social Movement

6.
Mass Communication

· Media of Mass Communication

· Propaganda

· Globalization of Mass Media

· Formation of Public Opinion

7.
Social Change

· Processes of Social Change

· Social Change and Conflict

· Social Change and Social Problems

· Resistance to Social Change

RECOMMENDED READING

1. Faris, Robert E. (1964). A Handbook of Modern Sociology. Chicago: Rand MacNally and Co.

2. Hafeez, Sabeeha. (1991). The Changing Pakistani Society. Karachi: Royal Book Company.

3. Hodges Harold M. (1971). Introduction to Sociology. New York: Harper and Row Publishers.

4. Horton, Paul B. and Chester L. Hund. (1984). Sociology. New York: McGraw Hill Book Co.

FURTHER READINGS

1. Kerbo, Harold R. (1989). Sociology: Social Structure and Social Conflict. New York: McMillan Publishing Company.

2. Merrill, Francis E. (1969). Society and Culture: An Introduction to Sociology. Englewood Cliffs, New Jersey: Prentice Hall Inc.

3. Merton, Robert K. et al., (1959). Sociology Today: Problems and Prospects. New York: Basic Books Inc.

4. Murdock, George Peter. (1966). Social Structure. New York: The Free Press.

5. Rose, Jerry D. (1971). Introduction to Sociology. London: Pitman Publishing Company.
5th SEMESTER
	PAKISTAN MOVEMENT (PRE-INDEPENDENCE)
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

1. War of Independence of 1857 and the resultant British Policies towards India.

2. Establishment of All India Muslim League (1906) and the Changing Political Scenario.

3. Khilafat and Non-Cooperation Movements (1919-1922).

4. Simon Commission

5. Nehru Report

6. Jinnah’s Fourteen Points.

7. Round Table Conference.

8. Communal Awards.

9. Indian Act of 1935.

10. Provincial Elections of 1937.

11. Lahore Resolution of 1940.

12. Cripps Mission

13. 1945-46 Elections.

14. Cabinet Mission Plan.

15. Mount Batten Plan.

16. Indian Independence Act and the Birth of Pakistan.

RECOMMENDED READINGS

1. Stephen Philip Cohen. The Idea of Pakistan, Lahore, Vanguard Books..

2. Lawrence, Ziring, Pakistan in the 20th Century: A Political History, Oxford University Press, 1997.

3. Ian Talbot, Pakistan: A Modern History, Lahore, Vanguard, 1999.

RECOMMENDED READINGS

1. Keith Kallard, Pakistan, A Political Study.

	POLITICAL SYSTEMS (RUSSIA, GERMANY AND FRANCE)
	Cr. Hrs. 03

COURSE DESCRIPTION

The course studies political systems of three major powers of the world—Russia, Germany, and France. The history of political development in these countries is quite instructive and it has contributed much to the understanding of how political systems in the world evolved and how they work. All these countries saw political transformation from authoritarian kind of regimes to democratic ones. They also adjusted their political systems to the reality of their local politics and culture. It is important to study their political systems to develop understanding of similarities and differences in various systems and for reflecting on Pakistan’s political system.

OBJECTIVES

This course is to make a comparative and analytical study of the political systems of these countries. Emphasis is to be given on political process, political culture, interaction among various political and governmental forces, and development aspects. Decision making process is also to study including various factors influencing it. It should also be included study of structure and functional aspects of the governments.

COURSE CONTENTS

A. Russian Political System

i) Historical Constitutional Developments; ii) Executive; iii) Legislature; iv) Judiciary, and ; v) Political Parties

B. German Political System

ii) Historical Constitutional Developments; ii) Executive; iii) Legislature; iv) Judiciary, and ; v) Political Parties

C. French Political System

iii) Historical Constitutional Developments; ii) Executive; iii) Legislature; iv) Judiciary, and ; v) Political Parties

RECOMMENDED READINGS

1. Archer, Clive and Finoa Butler. The European Union Structure and Process. (2nd edition), New York: St. Martin Press, 1996.

2. Baker, Pomper, Mc. William. American Government. McMillan Publishing Co., Inc. 1983.

3. Cocker, P. G. Contemporary British Politics and Government. Kent, Tudor Business Publishing Ltd., 1993.

4. Keef, W. J. Abraham, H. J. et. al. American Democracy: Institution, Politics and Policies. Dorsay Press, Homewood Illinois.

FURTHER READINGS
1. Nugent and Neil. Government and Politics of European Union. London, 1999.

2. Palamountain, J. C. Issues and Perspectives in American Government (Readings). Scot Forsman, Glenview, Illinois, 1971.

3. Peterson, Thomas E. The American Democracy. Boston, McGraw Hill College, 1999.

4. Starling, G. Understanding American Politics. Homewood, Illinois, 1982.

5. Wilson, G. Q. American Government: Institutions and Politics. (3rd edition), Heath & Co., 1982.
	MUSLIM POLITICAL SYSTEMS (SAUDI ARABIA, TURKEY, AFGHANISTAN AND ALGERIA)
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

This course is to make a comparative and analytical study of the political systems of these countries. Emphasis is to be given on political process, political culture, interaction among various political and governmental forces, and development aspects. Decision making process is also to studied including various factors influencing it. It should also be included study of structure and functional aspects of the governments.

RECOMMENDED READINGS

1. Ahmad, Iqbal, The Islamic Revolution in Iran, Lahore, 1980.

2. Jansen, G.H., Militant Islam, London, 1980.

3. Genckaya, Omer F., and Ergun Ozbudun. Democratization and the Politics of Constitution-making in Turkey. Central European University Press, 2009.

4. Masoud uz Zafar, The Constitution of the Islamic Republic of Iran, Tehran.

5. Barfield, Thomas. Afghanistan: A cultural and political history. Vol. 36. Princeton University Press, 2010.

FURTHER READINGS

1. Fouad, Al-Farsy, Modernity and Tradition. The Saudi Equation, London, Kegan Paul International, 1990.

2. Ruedy, John Douglas. Modern Algeria: the origins and development of a nation. Bloomington: Indiana University Press, 1992.

	CONSTITUTION OF PAKISTAN 1973
	Cr. Hrs. 03

COURSE DESCRIPTION

OBJECTIVES

COURSE OUTLINES

1. In depth study of each article of 1973 constitution.

2. Constitutional problems of Pakistan;

3. The constitution of 1973 with amendments and provisional constitutional orders;

4. Human Rights 1973 constitution

5. Future Prospects.

RECOMMENDED READINGS

1. G.W. Choudhry, Constitutional Development in Pakistan, London, Longman, 1967.

2. H. Feldna, A Constitution for Pakistan, London, Oxford University Press, 1955.

3. Ivor, Jennings, Constitutional Problems in Pakistan, Cambridge University Press, 1968.

4. Khalid Bin Saeed, Politics in Pakistan: The Nature and Direction of Change, Lahore, Vanguard, 1988.

5. Khalid Bin Saeed. The Political System of Pakistan, Boston, Houghton, Mifflin, 1967.

6. Khan, Hamid, Constitutional Development in Pakistan, Lahore, Oxford University Press, 2002.

FURTHER READINGS

1. Rizvi, H.A., Military and Politics in Pakistan, Lahore, Progressive Publishers, 1988.

2. Safdar Mahmood, Pakistan: Political Roots and Development -1947-99, Karachi, Oxford University Press, 2000.

3. Ziring, Lawrence, Pakistan in the 20th Century, Oxford University Press, 1997

	CIVIL AND MILITARY BUREAUCRACY IN PAKISTAN
	Cr. Hrs. 03[image: image4.png]

COURSE DESCRIPTION

Pakistan is a developing country that remained a British colony until 1947. The institutions in Pakistan particularly the civil and military bureaucracies are not indigenous rather they were inherited from the British India. Hence, there is a need to understand the nature, dynamics and functions of these institutions in Pakistan.

OBJECTIVES

This course will help students to comprehend features and role of bureaucracy and military in the country’s political process. This will also enable the students to study these institutions as agents of change and development in the society.

COURSE CONTENTS

1. Understanding Civil & Military bureaucracy

2. Role of Bureaucracy in Developing Countries

3. Origin and growth of civil and military bureaucracy in Pakistan

4. Civil and military relations during military regimes.

5. Conduct of bureaucracy under civilian government.

6. Impact of administrative reforms of 1973 on civil & military Bureaucracy.

7. The civil military bureaucracy and socio economic change in Pakistan.

SUGGESTED READINGS

1. Ayesha Jalal. State of Martial Rule. Lahore: Sang-e-Meel Publications, 1999.

2. Kennedy, C. Bureaucracy in Pakistan. Karachi: Oxford University Press, 1987.

3. Rizvi, H. A. Military and Politics in Pakistan. Progressive Publishers, 1986.

4. Saeed, Shafqat. Civil Military Relations in Pakistan: from Zulfiqar Ali Bhutto to Benazir Bhutto. Lahore: Pakistan Book Corporation, 1997.

5. Ziring, L. Enigma of Political Development in Pakistan. Westview Press, 1984.

FURTHER READINGS
1. Saeed, Shafqat. Civil Military Relations in Pakistan: from Zulfiqar Ali Bhutto to Benazir Bhutto. Lahore: Pakistan Books Corporation, 1997.

2. Ziring, L. Enigma of Political Development in Pakistan. Westview Press, 1984.

3. Ayesha Jalal. State of Martial Rule. Lahore: Sang-e-Meel Publications, 1999.

4. Kennedy, C. Bureaucracy in Pakistan. Karachi: Oxford University Press, 1987.

5. Rizvi, H. A. Military and Politics in Pakistan. Progressive Publishers, 1986.

6th Semester

	GOVERNMENT AND POLITICS IN PAKISTAN
	Cr. Hrs. 03[image: image5.png]

COURSE DESCRIPTION

This course is designed to discuss the constitutional and political development took place in Pakistan since 1947. It will include the framing of 1956, 1962 and 1973 constitutions. Including the amendments made in the subsequent years. Functions and performance of different government dominated by politicians, bureaucrats or military generals will be highlighted. The major developments of each regime will be discussed in detail.
OBJECTIVES

1. To apprise the students about the early problems of Pakistan and how these were addressed by the political leadership.

2. To enable the student to make analysis of government in the light of political science literature.

COURSE CONTENTS

1. Constitutional and Political Development since 1947

2. The Structure of government and its working after independence in 1947

3. Objectives Resolution: Constitution Making (1949-1954)

4. Constitutional Crisis: Federalism and Parity

5. The constitution of 1956

6. Failure of Parliamentary Democracy and the beginning of military rule

7. The constitution of 1962

8. The Failure of Ayub regime

9. East Pakistan Crisis and the emergence of Bangladesh;

10. The constitution of 1973

11. Government and Politics during the Bhutto regime;

12. The Zia era: process of Islamization

13. Restoration of Democracy 1985

14. Economic Policies pursued by different governments after 1985

15. Political Parties

SUGGESTED READINGS

1. Ahmad, M. Pakistan: The Emerging Islamic State Auies, Karachi.

2. Karim, A.S., Pakistan Society, Polity & Economy, Karachi, Minna Publication.

3. Saeed, K. B., Politics in Pakistan: Nature & Direction of Change, Lahore, Vanguard.

4. Saeed, K. B., Political System of Pakistan.

5. Rizvi, Hasan Askari, Military & Politics in Pakistan, Lahore, Progressive Publications.

FURTHER READINGS

1. Pye, Lucian, Army in the Process of Political Modernization, Cambridge.

2. Feldmen, Herbert and Anwar Syed, Elections in Pakistan.

3. Choudhry, G.W., Constitutional Development in Pakistan.

	THEORIES OF POLITICAL DEVELOPMENT
	Cr. Hrs. 03[image: image6.png]

COURSE DESCRIPTION

This course familiarizes students with the fundamental concepts related to the processes and outcomes of politics in a variety of political settings. Illustrating the rich diversity of political life, the course seeks to educate the students about the available institutional alternatives to explain the differences in processes and policy outcomes, and to communicate to students with importance of global political, social and economic changes. In addition to covering the major concepts that are used to organize and interpret what we know about political phenomena and relationship, the course discussed developing countries and their government as case study.
OBJECTIVES

COURSE CONTENTS

1. Political Development: Nature and Issues

2. Functional and Developmental Model and its application

3. Political Strategies of Development Characteristics of Developing societies

4. Development and the role of elite, armies and bureaucracy.

5. Political integration and political development.

RECOMMENDED READINGS
1. So, Alvin Y. Social change and development: Modernization, dependency and world-system theories. No. 178. Sage, 1990.
2. Charlton, Bruce, and Peter Andras. The modernization imperative. Vol. 8. Imprint Academic, 2003.
3. McMichael, Philip. Development and social change: A global perspective. Pine Forge Press, 2012.
4. Higgott, Richard. Political development theory: The contemporary debate. Routledge, 2005.
FURTHER READINGS
1. Haider, S. M. Social Change and Development in Pakistan. Progressive Publishers, 1981.
2. Schelkle, Waltraud, ed. Paradigms of social change: Modernization, development, transformation, evolution. Campus Verlag, 2000.
3. Kausar, Zinat. Political Development: An Islamic Perspective. Other Press, 2000.
	POLITICAL SYSTEMS OF CHINA & INDIA
	Cr. Hrs. 03[image: image7.png]

COURSE DESCRIPTION

Since India and China are emerging as important players in global politics, there is a need to focus on the internal politics of the two countries. This course is a detailed analysis of the political systems of the two countries. The course further attempts to compare and contrast the working of the two models and explores how each model is shaped by its peculiar history and current socio-economic and political dynamics.

OBJECTIVES

This course intends help the students develop a comparative and analytical understanding of the political systems of China and India. Emphasis is laid on political processes, political culture, ideology and political institutions, the course of political development, respective constitutions and government in practice. By the end of the course, the students should be able to comprehend the various dynamics relevant to the political systems of both the countries.

COURSE CONTENTS

Following aspects of the political systems India and China shall be studied:

1. Historical background;

2. Constitutional/legal foundations of the system;

3. Political processes:

a. Political parties and b) Pressure groups;

b. Functioning of the organs of the government: Legislature, Executive and Judiciary;

c. Political and geo-physical setting: geography, socio-economic conditions, regional and international dynamics, media, etc.;

4. Political Culture: Salient features, public participation, ideological orientations, nature of civil-military relations.

RECOMMENDED READINGS

1. Durga Das Basu. Introduction to the Constitution of India. New Delhi, Prentice-Hall, (11th edition), 1985.

2. June Teufel Dreyer. China’s Political System: Modernization and Tradition. Longman, 8th February, 2011.
3. Kerry Dumbaugh. Understanding China’s Political System. Diane Publishing, 2010.

4. M. P. Singh & Himanshu Roy Singh. Indian Political System. Manak Publishers, 2005.
FURTHER READINGS

2. Robert L. Hardgrave. India: Government and Politics in a Developing Nation. New York: Harcourt, Brace & World, 1970.

3. William A. Joseph. Politics in China: An Introduction. Oxford University Press, 2010.

	PRINCIPLES OF PUBLIC ADMINISTRATION
	Cr. Hrs. 03[image: image8.png]

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

1. Definition and Scope of Public Administration, Difference between Public and Private Administration;

2. Development and Techniques in Public Administration, Administrative Aids and Mechanization;

3. Rise of Big Government, Expansion of Public Sector, Objectives of Government;

4. Bureaucracy, Concept, Nature, and functions, Max Weber’s Ideal Type of Bureaucracy, Criticism and Changing view of Bureaucracy;

5. Leadership: Meaning, Kinds, Nature, and Functions;

6. Decision-Making: Process, Barrier to Rational Choice, Basis of Administrative Authority;

7. Communication: Meaning, Types, Channels, Feed Back system;

8. Administrative Responsibility: Legislative, Executive and Judicial Control, Ombudsman;

9. Planning: Meaning, Kinds, Principles, Rationale, Planning Machinery;

10. Organization: Meaning, Nature, Types, Principles and Theories of Organization;

11. Control and Coordination: Meaning, Forms, Mechanism, Principles and Process of Controlling and Controlling Machinery;

12. Personnel Administration: Nature, Scope, Techniques and Functions of Personnel Administration;

13. Financial Administration: Budgeting, Auditing, Accounts, Importance of Financial Administration;

14. Public Relations and its Importance for Administration;

15. Administrative Structure of Pakistan: Nature, Organization and Management Process at the Centre and in the Provinces.
RECOMMENDED READINGS

1. Dimock, Marshale, Public Administration, NY, Rinehart & Co., 1956.

2. Geol, S.L., Advanced Public Administration, New Delhi, Sterling Publishers, 1994.

3. Gladden, E.N., The Essentials of Public Administration;

4. Haimann, Theo et al., Management;

5. Hicks, Herbergg, Management, Organization and Human Resources: Selected Readings, London McGraw Hill, 1972.

6. Koontz, Harold and Cyrill O; Donnell, Principles of Management, Selected Readings, London, McGraw Hill, 1972.

7. Negro, Public Administration.

FURTHER READINGS

1. Pfiffner, John M., and Robert Presthus, Public Administration, NY, The Roland Press, 1967.

2. Rizvi, Shahid Ali, Nazmiat-e-Aamma, Karachi, Maktaba-e-Faridi;

3. Sheikh, Mohammad Hassan, Principles of Public Administration, Karachi, Kifayat Academy;

4. Stillman, Richard J., Public Administration, Concepts and Cases, London, Houghton Mifflin, 1976.
	LOCAL GOVERNMENT IN PAKISTAN
	Cr. Hrs. 03[image: image9.png]

COURSE DESCRIPTION

Pakistan is federation where power is decentralized among the centre, province and also at the local level. The course is designed to look the theory of local government and how it is practicing in Pakistan. It will also include a cursory look to the evolution of the concept since the British period and different measures taken by different government in Pakistan

Objectives
· To develop understanding of the meaning, importance and role of local government;;

· To acquaint the students about the basic concepts of local government system and the essentials required for its successful functioning.

COURSE CONTENTS

1. Meaning, Nature and Scope of Local Government Systems.

2. Evolution of Local Government System in Pakistan.

3. Organizational Structure and Performance of Local Government in Different Era: Ayub Khan, Zia-ul-Haq and Pervez Musharraf.

4. Planning and Functional Structures of Local Governments

5. Sustainability Problem of Local Governments

RECOMMENDED READINGS

1. Shahid Rizvi, Local Government in Pakistan
2. AnjamNaeem, Local Government, Mansoor Book House, Lahore, 2012

3. Hall Prentice, Constitution Study Guide, Simon and Schuster company, New Jersy,

4. Stewart John, Understanding the Management of Local Government, Pitman Publishing, Glasgow, 1995 (Page 5 to 10) (Page 81 to 87)

5. Wajdi Mohammed Abu Zar, Local Government in Pakistan, Royal Book Company, Karachi.
FURTHER READINGS

1. Ali Hamid and Ali Zaka, The Constitution of the Islamic Republic of Pakistan, The Ideal Publishers, Karachi, 1993.

2. Akhtar Hamid Khan, From Camilla to Orangi, Karachi

3. Hugh Tinker, The foundation of Local Self Government in India, Pakistan and Burma.

	PUBLIC POLICY AND GOVERNANCE
	Cr. Hrs. 03[image: image10.png]

COURSE DESCRIPTION

A systematic and rigorous study of the genesis, formulation and implementation of public policy improves our understanding of politics and governance. Public policies are developed and implemented by governmental bodies under the influence of a range of actors. Such processes affect the lives of millions of people living in modern nation states. It is therefore imperative for us to understand such pivotal processes and actors. This course aims at understanding public policy, its formulation and implementation, as salient component of governance.

OBJECTIVES

1. Through this course the students will learn what public policy is and how it is developed and implemented.

2. The students will also be able to understand actors, factors influencing these policy processes.

COURSE CONTENTS

1.
Public Policy and Governance: Meaning, Approaches and Significance

a.
What is Public Policy?

b.
What is Governance?

c.
Categories of Public Policy.

d.
Theoretical Approaches to Public Policy.

2.
Public Policy Formulation.

a.
Policy Makers and their environment

b.
Policy Problems

c.
Policy Agenda Setting

d.
Policy Formulation Process

3.
Policy Adoption and Implementation

a.
Decision Making and Public Policy

b.
Public Policy Implementation: Actors and Processes

c.
Administrative Organization.

4.
Public Policy Impact and Evaluation

a.
Policy Impact

b.
Policy Evaluation Process

RECOMMENDED READINGS

1. Anderson, James (2003). Public Policy Making: An Introduction. Boston: Houghton Mifflin Company.

2. Birkland, Thomas. A. (2010). An Introduction to Policy Process: Theories, Concepts, and Models of Public Policy Making, London: Routledge.

FURTHER READINGS

1. Bickers, Kenneth and Williams, John. T. (2001). Public Policy Analysis. Boston: Houghton Mifflin Company.

2. Chhotray, Vasudha and Stoker, Gerry. (2009). Governance Theory and Practice: A-Cross Disciplinary Approach. New York: Palgrave Macmillan.

3. Horn. Carl E. Van; Baumer, Donald. C and Gormley, William. T. (1992). Politics and Public Policy. Washington DC: CQ Press.

4. Kingdom, John. W. (1995). Agendas, Alternatives and Public Policies. New York: Harper Collins.

5. Leftwich, Adrian. (eds). (2004). What is Politics? The Activity and its Study. Cambridge: Polity.

6. Sabatier, Paul. A. (2001). Theories of Policy Process. Boulder: Westview Press.

7. Salamons, Lester. M. and Elliot, Odus. V. (2002). The Tools of Government: A Guide to the New Governance. New York: Oxford University Press.

8. Stone, Deborah. (2002). Policy Paradox: The Art of Political Decision Making. New York: W.W. Norton.

7th Semester

	POLITICAL PARTIES & ELECTIONS IN PAKISTAN
	Cr. Hrs. 03[image: image11.png]

COURSE DESCRIPTION

OBJECTIVES

COURSE CONTENTS

1. Political Parties, their nature, growth and role.

2. The major political parties in Pakistan along with some regional, ethnic and religious parties will be taken up for case studies.

3. Electoral system and elections.

4. The different elections that have taken place so far will be studied with particular reference to the impact individual elections had on political stability and development in Pakistan.

RECOMMENDED READINGS

1. Palmer, Norman Dunbar. Elections and Political Development: The South Asian Experience. C. Hurst, 1975.
2. Waseem, Mohammad, Elections in Pakistan 1994.

3. Aziz, K. K., Party Politics in Pakistan (1947-1958).

4. Afzal, Rafique, Political Parties in Pakistan (1947-58)

FURTHER READINGS
1. Saeed, Khalid Bin, Politics in Pakistan: Nature and Direction of Change, Lahore, Vanguard, 1988.

2. Afzal, M. Rafique. Pakistan, History & Politics, 1947-1971. Oxford University Press, 2001.
	RELIGION AND POLITICS IN PAKISTAN
	Cr. Hrs. 03[image: image12.png]

COURSE DESCRIPTION

Everywhere in the world religion has played a crucial role in defining or influencing politics of the state and the phenomenon is even vivid in various forms in various secular countries. The relationship of religion and politics is delicate, complex and many a time conflicting with the notion of modern world. Increase in religious extremism in South Asia in general and in Pakistan particular, there is a need of in-depth study of the role of religion in modern state. The perspectives on religion and politics in the recent history would help the students to understand the present precarious situation of the country having far reaching consequences for the region and the world. This course would attempt to explore/examine the role and relationship of religion and politics in Pakistan and will provide an insight to understand the complex nature of the issue in a more systemic way.

OBJECTIVES

1. To understand the relationship of religion and politics in the Muslim context.

2. To enable the students to know more about society and politics in Pakistan, one of the most important Muslim countries of the modern world.

3. To understand how the issue is addressed in Pakistan along with the susceptibilities in the policy making process.

4. To offer an area of interest to the students and it can stimulate them to continue their further intellectual pursuits in the study of orient.

5. To enable the students to grasp the problem in the context of the Muslims, which will help them, how to address such issues in policy making process in the age of globalization.

COURSE CONTENTS

1. Pakistan: An Introduction and Muslim culture as the raison d’être of Pakistan

2. Islam and Constitution Making in Pakistan

3. 1956, 1962, 1973 Constitutions and Religion

4. Who will interpret religious norms and injunctions?

5. Government in the sphere of Family-Family and Marriage laws 1961

6. Religious Education and Institutions

7. Women role in Politics- view of the scholars

8. Religious Political Parties: Structure and Policies

9. The March of Islamization: Islamization of laws

10. The March of Islamization: Islamization of Economy and Education

11. Radicalization and Religious Groups

12. Religion and Politics and Future of Pakistan

RECOMMENDING READINGS

1. Allama Iqbal’s Presidential Address 1930 to the All India Muslim League http://www.columbia.edu/itc/mealac/pritchett/00islamlinks/txt_iqbal_1930.html
2. G.W. Choudhury, Constitutional Development in Pakistan (2nd ed.) Vancouver: Publications Centre, University of British Columbia, 1969. pp. 35-57.

3. Ishtiaq Ahmad, The Concept of Islamic State An Analysis of the Ideological Controversy in Pakistan. London: Frances Printer (Publishers), 1989.
4. Binder, Leonard. Religion and Politics in Pakistan Berkeley: University of California Press, 1961.

5. Charles H. Kennedy, ‘Repugnancy to Islam: Who Decide? Islam and Legal Reform in Pakistan’, The International and Comparative Law Quarterly, Vol. 41, No. 4. (Oct., 1992), pp. 769-787.

6. Mumtaz Ahmad, ‘Madrassa Education in Pakistan and Bangladesh’ www.apcss.org/Publications/Edited%20Volumes/ReligiousRadicalism/PagesfromReligiousRadicalismandSecurityinSouthAsiach5
FURTHER READINGS

1. Khurshid Ahmad, ed. Marriage Commission Report X-Rayed. Karachi: Chiragh-e-Rah Publications, 1959.
2. Khalid Rahman and Syed Rashad Bukhari, ‘Pakistan: Religious Education and Institutions’, The Muslim World, Vol. 96. April 2006. pp. 323-39.
3. Farhat Haq, ‘Women, Islam and the State in Pakistan’. The Muslim World, Vol LXXXVI, Mo 2. (April, 1996), pp. 158-166.
4. Fazlur Rahman, ‘Islam and the Constitutional Problems of Pakistan’ Studia Islamica, No. 32. (1970), pp. 275-287.

5. Dr. Dushka H. Saiyid, Women in Politics – Problems of Participation: A Case Study of Pakistan (http://www.issi.org.pk/journal/2001_files/no_3/article/5a.htm) date: March 14, 2009.
6. Fazlur Rahman, ‘A Recent Controversy over the Interpretation of “Shura”, History of Religions, May 1981, Vol. 20, No. 4: pp. 291
	INTERNATIONAL AND REGIONAL ORGANIZATIONS
	Cr. Hrs. 03[image: image13.png]

COURSE DESCRIPTION

The course focuses on the role of international and Regional organizations (League of Nations and the United Nations) in the development of conducive environment required for the promotion of international peace and security).

OBJECTIVES

COURSE CONTENTS

1. League of Nations, Assessment, Achievements and Causes of Failure.

2. United Nations Systems: Aims, Organizations, Structure, Functions.

3. Role of United Nations: Peace Keeping, Welfare and Development.

4. UN: Obstacles/Successes or Failure, Suggestions for Improvement.
RECOMMENDED READINGS

1. International Court of Justice. New York: UN Publication Centre 2009.

2. United Nations and its Organs. New York: UN Publication Centre 2009.

3. Alvarez, José E. International organizations as law-makers. Oxford: Oxford University Press, 2005.

4. Barnett, Michael N., and Martha Finnemore. The Politics, Power and Pathologies of International Organizations. International Organization 53, no. 4 (1999): 699-732.

FURTHER READINGS

1. Barnett, Michael, and Martha Finnemore. Rules for the world: International organizations in global politics. Cornell University Press, 2004.

2. Finnemore, Martha. “International organizations as teachers of norms: the United Nations Educational, Scientific, and Cultural Organization and science policy.” International organization 47, no. 4 (1993): 565-597.

	INTRODUCTION TO STISTICS
	Cr. Hrs. 03

COURSE DESCRIPTION

The course introduces students to basic concepts in statistics. Since the students are working towards a degree in political science, it especially focuses on explaining and relating the utility of statistical models for social sciences. It discusses various models for analyzing statistical data and surveys tools that are necessary for applying quantitative methods in social sciences.
OBJECTIVES

The core objective of the course is to make students abreast of quantitative analysis in research. It is pertinent to mention that the course only provides basic information. However, it serves as a useful guide for students to undertake more complex statistical models.

COURSE CONTENTS

1. Meaning and definition of statistics, relationship of statistics with social science, characteristics of statistics, limitations of statistics and main division of statistics.

2. Frequency distribution: Organisation of data, array, ungrouped and grouped data, types of frequency series, individual, discrete and continuous series, tally sheet method, graphic presentation of the frequency distribution, bar frequency diagram histogram, frequency polygon, cumulative frequency curve.

3. Measures of central tendency: Mean medium and modes, quartiles, deciles and percentiles. Measures of dispersion: Range, inter quartile deviation mean deviation, standard deviation, variance, moments, skewness and kurtosis.

RECOMMENDED READINGS

1. Kaufmann. J. E. College Algebra and Trigonometry. PWS-Kent Company, Boston, Latest Edition.

2. Mathematics For Chemistry.

3. Swokowski. E. W. Fundamentals of Algebra and Trigonometry. Latest Edition.

FURTHER READINGS

1. Walpole, R. E. Introduction of Statistics. Prentice Hall, Latest Edition.

2. Wilcox, R. R. Statistics for the Social Sciences.

	RESEARCH METHODOLOGY
	Cr. Hrs. 03[image: image14.png]

COURSE DESCRIPTION

The course provides students an essential initial guide to research methods. It includes both the theoretical discussions of scientific vs. non-scientific, quantitative vs. qualitative research, as well as the more practical steps involved in research. The course is designed in such a manner as to bring the classroom learning to actual research whether conducted over a desktop or in the field. Lastly, the course also provides students with the basic knowledge regarding information technology and research, especially the use of research softwares.

OBJECTIVES

This course aims at the dissemination of knowledge about the scientific methods of study and conduction of research. The course is specifically designed to serve the needs of postgraduate students in general, and the students with scholastic bent of mind, in particular who intend to go for higher education. A familiarity with latest / modern methods of study and the basic skills of research will facilitate the future assignments of would-be scholars. Tutors of this course should ask the students to prepare their semester assignments with the application of basic research techniques.

COURSE CONTENT

1. Research: Meaning, Kinds and Importance

2. Methods:

a) Comparative;

b) Analytical;

c) Deductive / Inductive;

d) Quantitative / Qualitative;

e) Scientific.

3. Steps involved in Research Process:

a) Selection of the problems;

b) Hypothesis;

c) Research Design (Components);

d) Techniques for the collection of data – Observation, Interviews, Questionnaires, Scrutiny of Documents;

e). Sampling, Sampling Design;

f). Application of Computer

g). Report writing

RECOMMENDED READINGS

1. Beverly R. Dixon. A Handbook of Social Science Research. London, Oxford University Press, 1987.

2. Buttolpa Johnson Janet and Richard A. Joslyn. Political Research Methods. Englewood Cliffs, Prentice Hall, 1986.
3. Chava Nachmias and David Nachmias. Research Methods in Social Sciences. New York: St. Martins Press, 1981.
4. John W. Creswell, Research Design: Qualitative, Quantitative and Mixed Methods Approaches. New Delhi: Sage Publications, 2003.
FURTHER READINGS

1. Philips W. Shively. The Draft of Political Research. Englewood Cliffs, New Jersey: Prentice-Hall, 1980.

2. Singleton (Jr.) Roycea and Bruce C. Straits. Approaches to Social Research. (4th ed.), London: Oxford University Press, 2006.
3. W. G. Goode and P. K. Hatt. (Eds.). Methods in Social Research, New York. McGraw-Hill, 1952.

4. Welman. Research Methodology. Oxford University Press Southern Africa. 2005.
	POLITICAL SOCIOLOGY
	Cr. Hrs. 03[image: image15.png]

OBJECTIVES

In modernized societies the political system has become one of the most important components of the total social structure. Accordingly, the major objectives of teaching this course are acquainting the students with the nature and functioning of political system(s), and the political processes. Besides, the course will generate in the minds of students an awareness of their status and role as citizens of the state and will make the students aware of the prerequisites of sound democratic political system and its vulnerability.

COURSE CONTENTS

Introduction

1. Meaning and dimension of political sociology

2. Scope and subject matter of political sociology

3. Reliance of political sociology to Pakistani social system

Typology of Political System/Political Organization

a. Origin of political organization/system

b. Political parties-origin and organization system

c. Political order and political participation.

d. Power politics and factionalism in Pakistan

e. Political parties in Pakistan

f. Voting patterns

g. Political behaviour

h. Voting behaviour

i. Ideologies of Intolerance

j. Horse trading

k. Agitative politics

l. Perennial Militarism and political under development

m. Political socialization

Functioning of Political System

a. Leadership: Role and functions

b. Family based political leadership in Pakistan

c. Power distribution in civil society

Functioning of Political Organization

1. Bureaucracy – meaning

2. Forms and functions

3. Bureaucracy in Pakistan

4. Colonial backdrop

5. Thrust of modern ideas

6. Role in arbitration of power in Pakistan

7. Political behaviour: analysis of political issues, street power, social and

8. Psychological analysis of political issues

Political Institutional Development

a. New challenges

b. Polarization

c. Problems and prospects

RECOMMENDED READINGS

1. K. Nash (2010). Contemporary Political Sociology. Oxford: Wiley-Blackwell.

2. Piven, F. (1988). Why Americans Don’t Vote: and Why Politicians Want That Way Pantheon. ISBN 0-679-72318-8.

3. R. Sassatelli (2011). Body Politics in E. Amenta, K. Nach and A. Scott (eds). The Wiley-Blackwell Companion to Political Sociology, Oxford: Wiley-Blackwell.

4. Nagla K. B. (1999). Political Sociology. Rawat Publication.

FURTHER READINGS

1. Svailfors S. (2007). The Political Sociology of Welfare State. (Edited), Stanford University Press, California.

2. Kaushik, S. (1993). Politics of Islamization in Pakistan. New Delhi: South Asia Publishers (Pvt). Ltd.

3. Moghandam, V. M. (1992). Patriarchy and Politics of Gender in Modernizing Societies. Iran, Pakistan and Afghanistan. International Sociology 7(1): 35-53.

4. Patel, R. (1991). Socio-economic, Political Status and Women and Law in Pakistan. Karachi, Pakistan: Faiza Publishers.

5. Welss, A. M. (1999). Women, Civil Society and Politics in Pakistan. Carfax Publishing Ltd.

6. Zaidi, S. A. (1988). The Political Economy of Health Care in Pakistan. Lahore, Pakistan: Vanguard Books (Pvt.) Ltd.

	PUBLIC ADMINISTRATION IN PAKISTAN
	Cr. Hrs. 03[image: image16.png]

OBJECTIVES

COURSE CONTENTS

1. Historical Background and its development;

2. Civil Service of Pakistan;

3. Administrative Reforms;

4. Organizational Structure and working of federal, provincial and district governments;

5. Policy making and planning process;

6. Financial administration; Police and Judicial Administration

7. Administrative Accountability;

8. Semi Government and Non-government Organizations (NGOs);

RECOMMENDED READINGS

1. Ahmad. A., Public Service in Pakistan, Karachi, 1967.

2. Choudhry, M., Pakistan: Its Politics and Bureaucracy, New Delhi, Vikas Publishers, 1987.

3. Kennedy, Charles, Bureaucracy in Pakistan, Karachi, Oxford University Press,

4. Khan, J.R., Government & Administration in Pakistan, Islamabad, 1987.

FURTHER READINGS

1. Kreesberg, M., Public Administration in Developing Countries, Washington, 1960.

2. Quddos, S.A (Ed.), Management in Pakistan, Lahore, Vanguard, 1984.

	LOGICAL AND CRITICAL THINKING
	Cr. Hrs. 03[image: image17.png]

COURSE DESCRIPTION

The basic purpose of the course is to enable students to think clearly and critically. The students will understand the basic concepts such as: Arguments, premises and conclusion, Deduction and Induction, truth and validity, statements, problem solving, language and its functions, fallacies, inductive generalization, analogy, causation, explanations etc.

OBJECTIVES

1. Students should understand the difference between formal and Informal fallacies. Moreover, they should be able to identify informal fallacies in day to day discourse.

2. The course will enable the students to test the validity of deductive arguments using Venn diagrams, Truth Tables.

3. It will enable the students to understand Inductive arguments.

COURSE CONTENTS

1. Basic Logical Concepts

· What is logic?

· Propositions and Sentences

· Arguments, Premises and Conclusions
· Conclusions and Premises Indicators

· Deductive and Inductive arguments

· Truth and validity

2. Problem solving using Logic
· Exercises

3. Language and Informal fallacies
· Three Basic Functions of Language

· Informal fallacies: Relevance, Ambiguity and weak induction
4. Categorical Propositions
· Categorical Propositions and Classes

· Quality, Quantity, and Distribution

· The Traditional Square of Opposition

· Further Immediate Inferences

· Existential Import

· Venn diagram and symbolic forms of categorical propositions

6. Categorical Syllogisms
· Standard Form Categorical Syllogisms

· Figure and mood of categorical syllogism

· Venn Diagram Technique for Testing Syllogisms

· Syllogistic Rules and Syllogistic Fallacies
7. Symbolic Logic
· Modern Logic and its symbolic language

· Symbols for conjunction, Negation and Disjunction

· Conditional statements and Material Implication

· Testing argument validity using truth tables

8. Induction

· Argument by Analogy

· Appraising Analogical Argument

· Causation

· Mill’s methods
RECOMMENDED READINGS

1. Barekr, Stephen F. (1985). The Elements of Logic. McGraw-Hill Company.

2. Copi, Irving M. and Carl Cohen. (2001). Introduction to Logic. Pearson Education: Singapore (Pvt.) Ltd., India.

3. Hurley, Patrick J. (2003). A Concise Introduction to Logic. Wadsworth/Thomson Learning Belmont USA, Eighth Edition.

4. Walton, Douglas. (2008). Informal Logic: A Pragmatic Approach. Cambridge University Press.

FURTHER READINGS

1. Teays, Wanda. (1996). Second Thoughts-Critical thinking from a Multicultural Perspective. Mayfield Publishing Company-Mountain View, California.

2. Walton Douglas and Fabrizio Macagno. (2009). Reasoning from Classifications and Definitions: Argumentation.

3. Walton, Douglas. (1999). Rethinking Fallacy of Hasty Generalization: Argumentation.

4. Walton, Douglas. (1999). The Appeal to ignorance, or Argumentum Ad Ignorantiam. Argumentation.

5. Walton, Douglas. (2006). Poisoning the Well: Argumentation.

6. www.grtbooks.com
7. http://www.iep.utm.edu/ (Internet Encyclopedia of Philosophy)

8. http://plato.stanford.edu/ (Stanford Encyclopedia of Philosophy)

9. www.philosophypages.com
	POLITICS AND INFORMATION AND COMMUNICATION TECHNOLOGIES (ICTS)
	Cr. Hrs. 03[image: image18.png]

COURSE DESCRIPTION

The dissemination of Information and Communication Technologies (ICTs) has enormously influenced political institutions, activities, processes and behaviour. Internet in particular has drastically altered the way politics is done in modern times. Such a change is evident in political relations, government functioning, resistance movements, electoral campaigning etc. There is a need to understand how ICT’s in general and Internet in particular has influenced politics in contemporary world. Moreover, there is a need to see how such a change is discernible in Third World and particularly in Pakistan. This course aims at developing such understanding. Through this course, the students will be able to critically analysis various changes brought by ICTs in the politics around the world and the way such changes have affected Pakistan.

OBJECTIVES

1. Through this course the students will learn about the utility of ICTs in political processes such as electoral campaigning, governance, political mobilization, socio-political movements etc.

2. Students will be able to develop theoretical as well as empirical understanding of the political transformation brought about by ICTs.

3. The students will also be able to reflect on political transformation through ICTs in Pakistan.

COURSE CONTENTS

1. The Information Age: Technology, Society and Change.

i. Technology and Social Change

ii. ICTs and Political Change.

2. Democracy and ICTs:

i. Democratic institutions and processes in the age of ICTs

ii. Participatory Governance and ICTs

3. Pakistan and Internet Politics:

i. Democratic governance and ICTs in Pakistan

ii. Political Empowerment and Internet in Pakistan

RECOMMENDED READINGS

1. Bhatti, Zubair. K., Kusek, Jody. Zall and Verheijen, Tony. (2015). Logged On: Smart Government Solutions from South Asia. World Bank Group. Washington.
2. Chadwick, Andrew and Howard, Philip. N. (2008). Handbook of Internet Politics. London: Routledge.

3. Chadwick, Andrew. (2006). Internet Politics: States, Citizens and New Communication Technologies. Oxford: Oxford University Press.

4. Dunleavy, Patrick, Margetts, Helen Z., Tinkler, Jane, Bastow, Simon (2006). Digital-era Governance: IT Corporations, the State and e-Government. Oxford: Oxford University Press.
FURTHER READINGS

1. Ahmad, Ovais, Muhammad., Markkula, Juni and Ovio, Markku. (2013). Factors Affecting e-Government Adoption in Pakistan: A Citizen’s Perspective, Transforming Government: People, Process and Policy, Vol. 7. No. 2, 225-240.

2. Castells, Manuel. (1996). The Rise of Network Society. Vol. 1 of The Information Age: Economy, Society and Culture. Oxford: Blackwell.

3. Government of Pakistan. (2015). e-Government Strategic Plan for Federal Government July 2012. Electronic Government Directorate - Ministry of Information Technology, Available at http://nitb.gov.pk/job/gop/index.php?q=aHR0cDovLzE5Mi4xNjguNzAuMTM2L2VnZHdlYi91c2VyZmlsZXMxL2ZpbGUvcGVnYy9GaW5hbEFicmlkZ2VkJTIwRUdvdmVybm1lbnRTdHJhdGVneSUyMFdlYjEucGRm. Last Accessed on 10 August 2015.

4. Hindman, Matthew. (2008). The Myth of Digital Democracy. Princeton, N. J.: Princeton University Press.

5. Leston-Bandeira, Cristina. (2007). The Impact of the Internet on Parliaments. 2007, Parliamentary Affairs, vol. 60, No. 4, 655-674.

6. Rachel K. Gibson, Rachel. K., Rommele, Andrea and Ward, Stephen. J. (2004). Electronic Democracy Mobilization, Organization and Participation via New ICTs. London: Routledge.

7. Sarfaraz, Hina, (2007). e-Governance: A Case for Good Governance in Pakistan. Available at SSRN: http://ssrn.com/abstract=1415689 or http://dx.doi.org/10.2139/ssrn.1415689
