

PAKISTAN STUDIES (THEORY) GR-211

Pre-requisite: None
Credit Hours 02
Contact Hours 32

OBJECTIVE OF COURSE

The course has been designed as a compulsory subject for the students studying for Bachelor's degree, professional. The course is of 2 credit hours carrying 100 marks (recommended). The teaching work is comprised of three dimensions: Historical Perspective (20%); Government and Politics (40%); and Contemporary Pakistan (40%). The course framework is issue-oriented. It has many dimensions, the historical and ideological background of Pakistan the process of governance and national development as well as the issues arising in the modern, age and posing challenges to Pakistan. The main objective of this course is to enhance knowledge of the students about history, culture and civilization of Pakistan.

S.NO	CLO/PLOS MAPPING	DOMAIN	PLO
01	Differentiate between Ideological and non-Ideological state	C4	08
02	Describe knowledge of Pakistan Movement, Indus civilization & culture	C2	08
03	Assess about political and constitutional history of Pakistan	C6	08
04	Beware the importance of revival of Islamic Society in the changing world context and Pakistan, being a step towards this revival, and Current Issues of Pakistan, their causes and solution	A1	08

COURSE CONTENTS

Introduction to Ideology of Pakistan:

- Definition of ideology
- Its emergence
- Basis of Pakistan Ideology
- Two nation theory

Part-I: Historical perspective of Ideology of Pakistan:

- The Advent of Islam in the Subcontinent
- A short review of the Muslim rule (from 712 to 1857).

Part-II: Historical perspective of Ideology of Pakistan:

- Decline of the Muslim rule and rise of British colonialism in sub-continent.
- Hazrat Shah Waliullah Muhadith Dehlvi
- Work and services in the perspective of Ideology of Pakistan.

Part-III: Historical perspective of Ideology of Pakistan:

- Sir Syed Ahmad Khan & Ali Garh movement
- Importance of Ideology of Pakistan

Part-I: Muslim Political Struggle:

- Hindi-Urdu conflict
- Partition and annulment of Bengal
- Formation of All India Muslim League

Part-II: Muslim Political Struggle:

- Lucknow pact, 1916
- Khilafat movement

Part-I: Pakistan Movement:

- Hindu Nationalism
- Demand for separate electorate

Part-II: Pakistan Movement:

- Government of India act 1935

Part-I: After Creation Political and Constitutional problems/developments in Pakistan:

- Early problems faced by the Country after its creation.

Part-II: Political and Constitutional developments in Pakistan:

- Constitution of Pakistan 1956 and 1962
- Constitution of Pakistan 1973

The Society and Culture of Pakistan:

- Pakistani Society and Culture
- Languages in Pakistan

The Religions in Pakistan/Pak. Foreign Policy:

- Religions of people and minorities
- Foreign policy of Pakistan

Relations of Pakistan with other neighbor countries:

- Indo-Pak relations
- Pak-China relations
- Pak-Turkey Relations
- Pak-Iran Relations

Pakistan & the Muslim world:

- Relations with Afghanistan, Bangladesh, Saudi Arabia, Turkey

Pakistan's role in the world politics:

- The role of Pakistan in UN, ECO

Achievements and failures:

- Education, Health Care