


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019 (Clash)

Subject: Political Science

Paper: I (Western Political Thought)

Roll No.

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

- Q.1. Critically evaluate Plato's concept of Education in his Ideal State. (25)
سوال نمبر ۱: افلاطون کا اپنی مثالی ریاست کے لئے پیش کردہ نظریہ تعلیم کا تنقیدی جائزہ بیان کریں۔
- Q.2. Write a detail Aristotle's concept of slavery. (25)
سوال نمبر ۲: ارسطو کے نظریہ غلامی کو تفصیل سے لکھیں۔
- Q.3. Describe Machiavelli's views about religion and morality. (25)
سوال نمبر ۳: میکاویلی کے مذہب اور اخلاق کے بارے نظریات بیان کریں۔
- Q.4. Give a critical examination of Social Contract Theory presented by John Locke. (25)
سوال نمبر ۴: جان لاک کے نظریہ معاہدہ عمرانی کا تنقیدی جائزہ لیں۔
- Q.5. How Machiavelli has advised in his book 'The Prince' to rule a state in medieval era? Analyze it critically. (25)
سوال نمبر ۵: میکاویلی نے اپنی کتاب "پرنس" میں حکمران کو قرون وسطیٰ کی ریاست کے لئے حکمرانی کے کیا اصول بتائے۔ تنقیدی جائزہ بیان کریں۔

P.T.O.

Q.6. Evaluate the theory of Pain and Pleasure by Jeremy Bentham.

(25)

سوال نمبر ۶: جیری بینٹھم کے خوشی و غمی کے نظریہ کو تفصیل سے لکھیں۔

Q.7. Write note on any TWO of the following:

(12½ + 12½)

- i. Aristotle's concept of Citizenship
- ii. Hegel's Dialectics
- iii. J.S. Mills' concept of Liberty

سوال نمبر ۷: مندرجہ ذیل میں سے کسی دو پر نوٹ لکھیں۔

(الف) ارسطو کا نظریہ شہریت

(ب) ہیگل کا جدلیاتی نظریہ

(ج) جے ایس مل کا نظریہ آزادی


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019

Subject: Political Science

Paper: I (Western Political Thought)

Roll No.

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

- Q.1. Discuss in detail the Plato's concept of Communism. (25)
سوال نمبر ۱: افلاطون کا نظریہ اشتراکیت تفصیل سے لکھیں۔
- Q.2. Critically evaluate Aristotle's classification of Government. (25)
سوال نمبر ۲: ارسطو کا بیان کردہ نظریہ تقسیم حکومت کا تنقیدی جائزہ لیں۔
- Q.3. Machiavelli is considered to be the father of Power Politics. (25)
سوال نمبر ۳: میکاویلی کو اقتدار کی سیاست کا بانی کہا جاتا ہے۔ بحث کریں۔
- Q.4. Compare and contrast Hobbes' and Locke's Social Contract theory. Which theory is more relevant today? (25)
سوال نمبر ۴: ہابز اور جان لاک کے ”نظریہ معاہدہ عمرانی“ کا موازنہ کریں۔ کس مفکر کا نظریہ آج کے دور کے قریب ہے؟
- Q.5. Write down Montesquieu theory of Separation of Powers. (25)
سوال نمبر ۵: مانتھیسکیو کا نظریہ تقسیم اختیارات بیان کریں۔

P.T.O.

Q.6. Describe J.S. Mill concept of Liberty in detail.

(25)

سوال نمبر ۶: جے ایس مل کا نظریہ آزادی تفصیل سے لکھیں۔

Q.7. Write note on any TWO of the following:

(12½ + 12½)

- i. Rousseau's theory of General Will
- ii. Jean Bodin's concept of Sovereignty
- iii. Karl Marx theory of revolution

سوال نمبر ۷: مندرجہ ذیل میں سے کسی دو پر نوٹ لکھیں۔

- (الف) روسو کا منشاء عام کا نظریہ
- (ب) جین بودن کا نظریہ اقتدارِ اعلیٰ
- (ج) کارل مارکس کا نظریہ انقلاب


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019 (Special Re-Exam)

Roll No.

Subject: Political Science

Paper: I (Western Political Thought)

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

- Q. 1 Explain Plato's Ideal State. Discuss various points of criticism against this concept.
سوال نمبر ۱: افلاطون کی مثالی ریاست بیان کریں۔ اس نظریہ کا تنقیدی جائزہ بھی لکھیں۔
- Q. 2 Critically evaluate Aristotle's views about revolution.
سوال نمبر ۲: ارسطو کے نظریہ انقلاب کا تنقیدی جائزہ لکھیں۔
- Q. 3 How Machiavelli thinks about religion and morality.
سوال نمبر ۳: میکاویلی کے مذہب اور اخلاق کے بارے نظریات بیان کریں۔
- Q. 4 John Lock based a government on consent which is modern terminology is called Democracy. Elaborate this statement.
سوال نمبر ۴: جان لاک نے نظریہ رضامندی پر حکومت کی بنیاد رکھی جسے جدید اصطلاح میں جمہوریت کہتے ہیں۔ اس بیان کی وضاحت کریں۔
- Q. 5 Write down Montesque's Theory of Separation of Powers.
سوال نمبر ۵: مانتھیسیو کا تقسیم اختیارات کا نظریہ لکھیں۔
- Q. 6 Describe J.S Mill concept of Liberty in detail.
سوال نمبر ۶: جے۔ ایس مل کا نظریہ آزادی تفصیل سے لکھیں۔
- Q.7 Write note on any two of the following
a) Rousseau's Theory of General Will
b) Jean Bodin's concept of Sovereignty
c) Karl Marx Theory of Revolution

سوال نمبر ۷: کسی دو پر نوٹ لکھیں۔

(الف) روسو کا منشائی عام کا نظریہ

(ب) جین بودن کا نظریہ اقتدار اعلیٰ

(ج) اکا دل مارکس کا نظریہ انقلاب


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019 (Clash)

Subject: Political Science

Paper: II (Muslim Political Thought and Institutions)

Time: 3 Hrs.

Marks: 100

Roll No.

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

Q# 1. Describe in detail the main characteristics of Islamic Political System. (25)

سوال نمبر 1: اسلامی سیاسی نظام کی نمایاں خصوصیات مفصل بیان کریں۔

Q# 2. Give Comprehensive overview of Human rights in Islam. (25)

سوال نمبر 2: اسلام میں انسانی حقوق کا مفصل جائزہ لیں۔

Q# 3. Elucidate that how Islamic concept of sovereignty is different from Western concept of Sovereignty? (25)

سوال نمبر 3: وضاحت کریں کہ اسلامی تصور اقتدارِ اعلیٰ کس طرح مغربی تصور اقتدارِ اعلیٰ سے مختلف ہے۔

Q# 4. Describe the sources of Islamic Law. (25)

سوال نمبر 4: اسلامی قانون کے ماخذ بیان کریں۔

Q# 5. Discuss Ibn-e-Khuldoon's concept of Assabiya, how Assabiya Plays an important role in the rise and fall of civilizations. (25)

سوال نمبر 5: ابن خلدون کے عصییت کے تصور پر بحث کریں۔ عصییت کا تصور کیسے تہذیبوں کے عروج و زوال میں اہم کردار ادا کرتا ہے؟

P.T.O.

Q# 6. Discuss in detail the concept of Millat by Dr.Allama Muhammad Iqbal. (25)

سوال نمبر 6: ڈاکٹر علامہ محمد اقبال کے تصور ملت پر مفصل بحث کریں۔

Q# 7. Write note on any two of the followings. (25)

- (a) Importance of Shura in Islam
- (b) Status of Minorities in Islam
- (c) Concept of Immamat by Al-Mawardi

سوال نمبر 7: مندرجہ ذیل میں سے کسی دو پر نوٹ تحریر کریں۔

(الف) اسلام میں شوریٰ کی اہمیت

(ب) اسلام میں اقلیتوں کا مقام

(ج) الماوردی کا نظریہ امامت


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019

Roll No.

Subject: Political Science

Paper: II (Muslim Political Thought and Institutions)

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

Q# 1. Describe in detail the main characteristics of Islamic Political System. (25)

سوال نمبر 1: اسلامی سیاسی نظام کی نمایاں خصوصیات بیان کریں۔

Q# 2. How Islamic concept of Sovereignty is different to the western concept? Give analytical view. (25)

سوال نمبر 2: اسلامی تصور اقتدار اعلیٰ کس طرح مغربی اقتدار اعلیٰ سے مختلف ہے۔ جائزہ پیش کریں۔

Q# 3. Describe the importance of Shura in Islamic Political system. (25)

سوال نمبر 3: اسلامی سیاسی نظام میں شوریٰ کی اہمیت بیان کریں۔

Q# 4. Describe the importance of Human rights given by Islam. (25)

سوال نمبر 4: اسلام نے جو بنیادی انسانی حقوق دیئے ہیں، انکی اہمیت بیان کریں۔

Q# 5. Discuss in detail about the concept of Wazarat by Al-Mawardi (25)

سوال نمبر 5: الماوردی کے نظریہ وزارت پر مفصل بحث کریں۔

P.T.O.

Q# 6. Discuss in detail about the concept of khudi by Allam Muhammad Iqbal. (25)

سوال نمبر 6: علامہ محمد اقبال کے تصور خودی پر مفصل بحث کریں۔

Q# 7. Write note on any two of the followings. (25)

- (a) Sources of Islamic Law
- (b) Status of Minorities in Islam
- (c) Ibn-e-Khaldun's Concept of Assabiya.

سوال نمبر 7: مندرجہ ذیل میں سے کسی دو پر نوٹ تحریر کریں۔

(الف) اسلامی قانون کے ماخذ

(ب) اسلام میں اقلیتوں کا مقام

(ج) ابن خلدون کا نظریہ عصبیت


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019 (Clash)

Roll No.

Subject: Political Science

Paper: III (Comparative and Developmental Politics)

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

- Q.1. What is anomic activities and what problems it creates in the way of political development. (25)
سوال نمبر ۱: تشدد پسندانہ سرگرمیوں سے کیا مراد ہے؟ اور یہ سیاسی ترقی کے راستے میں کیا رکاوٹیں پیدا کرتی ہیں؟
- Q.2. Define the concept of Political development and describe its main characteristics. (25)
سوال نمبر ۲: سیاسی ترقی کے تصور کی وضاحت کریں اور اس کی نمایاں خصوصیات بیان کریں۔
- Q.3. Define modern political leadership. Also discuss its important characteristics and problems. (25)
سوال نمبر ۳: جدید سیاسی لیڈرشپ کی تعریف کریں۔ نیز اس کی اہم خصوصیات اور مسائل پر بحث کریں۔
- Q.4. Define political culture and its kinds. (25)
سوال نمبر ۴: سیاسی ثقافت کی تعریف کریں اور اس کی مختلف اقسام بیان کریں۔
- Q.5. Elaborate legislatures Role in the Developing Countries. (25)
سوال نمبر ۵: ترقی پذیر ممالک میں اسمبلیوں کا کردار بیان کریں۔

P.T.O.

Q.6. Describe in detail the traditional approach to the study of comparative politics. (25)
سوال نمبر ۶: تقابلی سیاست کے مطالعے میں روایتی انداز فکر کا تفصیلی جائزہ لیں۔

Q.7. Write note on any TWO of the following: (12½ + 12½)

- i. Political Modernization
- ii. Kind of Political Culture
- iii. Qualities of a good leader
- iv. Role of Bureaucracy in process of Political Development

سوال نمبر ۷: مندرجہ ذیل میں سے کسی دو پر نوٹ لکھیں۔

- (الف) سیاسی جدیدیت
- (ب) سیاسی ثقافت کی اقسام
- (ج) اچھے راہنما کی خصوصیات
- (د) سیاسی ترقی کے عمل میں بیوروکریسی کا کردار


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019

Subject: Political Science

Paper: III (Comparative and Developmental Politics)

Roll No.

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

سوال نمبر 1۔ سلوکی انداز فکر پر ایک تفصیلی نوٹ لکھیے۔

Q. 1 Write a detail note on the BEHAVIORAL APPROACH. (25)

سوال نمبر 2۔ سیاسی نظام کی تعریف کریں اور مختصر سیاسی نظام کے ان پٹ، حلقہ، کوڈیوڈ، اسٹیم کے ماڈل کی مدد سے بیان کریں۔

Q. 2 Define Political System. Also briefly describe the input function' of a political system with the help of David Easton's model.

سوال نمبر 3۔ سیاسی تمدن کی تعریف کریں۔ ایس ای فائٹرز نے سیاسی تمدن کی کون کون سی اقسام بیان کی ہیں۔

Q.3 Define Political Culture. What kinds of Political Culture has mention by S.E. Finer . (25)

سوال نمبر 4۔ ایک ترقی پذیر ملک کی حکومت اور سیاست میں فوج کا کردار کیا ہے؟ بحث کریں۔

Q. 4 What is the role of Army in Government and Politics of a developing country? Discuss. (25)

سوال نمبر 5۔ ایک ترقی پذیر ملک کی قومی یک جہتی کے لئے آپ کیا اقدامات تجویز کرتے ہیں۔

Q. 5 Write measures do you suggest for the national integration of a developing country. (25)

P.T.O.

سوال نمبر 6۔ تعمیر ریاست کی اصطلاح کا مفہوم بیان کریں۔ نیز وہ کون سے مسائل ہیں جو ایک موثر ریاستی ڈھانچہ کی تشکیل میں ترقی پذیر ریاستوں کو درپیش ہیں۔

Q. 6 Explain the meaning of "State Building." What are the problems that Developing States have faced in the process of creating any effective State structure. (25)

سوال نمبر 7۔ مندرجہ ذیل میں سے کسی دو پر نوٹ لکھئے۔

Q.7 Write note on any of the two.

- a. Traditional Elite
- b. National Identity
- c. concept of Legitimacy
- d. Marx concept of chang

1۔ روایتی ممتاز افراد

2۔ قومی تشخص

3۔ جائزیت کا تصور

4۔ مارکس کا تصور تبدیلی


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019 (Clash)

Subject: Political Science

Paper: IV (International Relations)

Roll No.
Time: 3 Hrs. Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

Q1. Critically examine the core assumptions of Realism.

حقیقت پسندی کے بنیادی مفروضات کا تنقیدی تجزیہ کیجیے۔

Q2. Explain the factors responsible for the development of International Relations as a sperate discipline.

ان عوامل کا جائزہ لیجیے جو بین الاقوامی تعلقات کی ایک علیحدہ نسل مضمون کی حیثیت سے ترقی کے ذمہ دار ہیں۔

Q3. Define National Power? Discuss the important elements of it.

قومی طاقت کی تعریف کریں۔ قومی طاقت کے اہم عناصر بیان کریں۔

Q4. Critically evaluate the significance of International Law in International Relations.

بین الاقوامی تعلقات میں بین الاقوامی قانون کی اہمیت کا تنقیدی تجزیہ کیجیے۔

P.T.O.

Q5. How far Collective Security has been effective in promoting peace and security? Discuss.

اجتماعی تحفظ کس حد تک امن اور تحفظ کے فروغ کے لیے کارگر ہے، بحث کریں۔

Q6. Define Diplomacy. Explain the diplomacy of USA and USSR during Cold War.

سفارتکاری کی تعریف کریں سرد جنگ کے زمانے میں متحدہ ہائے ریاست امریکہ اور سویت یونین کی سفارتکاری بیان کریں۔

Q7. Write note on following:

(a) National Interest

(b) Balance of Power

مندرجہ ذیل پر نوٹ لکھیں۔

(الف)۔ قومی مفادات

(ب)۔ توازن طاقت


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019

Subject: Political Science

Paper: IV (International Relations)

Roll No.

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

Q1. Define International Relations and critically examine the significance of International Relations.

بین الاقوامی تعلقات کی تعریف کریں نیز بین الاقوامی تعلقات کی اہمیت کا تنقیدی تجزیہ کیجیے۔

Q2. Define diplomacy. It is an art of resolving problems. Critically explain.

سفارتکاری کی تعریف کریں۔ سفارتکاری مسائل کو حل کرنے کا فن ہے۔ تنقیدی تجزیہ کریں۔

Q3. Explain International Law. What are the main sources of International Law.

بین الاقوامی قانون کی تعریف کریں۔ بین الاقوامی قانون کے اہم ماخذ کون سے ہیں؟

Q4. Critically evaluate the determinants of Foreign Policy.

خارجہ پالیسی کے بنیادی عوامل کا تنقیدی جائزہ لیجیے۔

P.T.O.

Q5. Describe the chracteristics of Modern State System.

جدید ریاستی نظام کی خصوصیات بیان کریں۔

Q6. Explain different methods of peaceful Conflict Resolution.

پرامن تصفیہ حل کے مختلف طریقہ کار بیان کریں۔

Q7. Write note on the following:

- (a) Non- Alignment
- (b) Disarmament

مندرجہ ذیل پر نوٹ لکھیں۔

(الف)۔ غیر جانبداریت

(ب)۔ تحفیہ اسلحہ سازی


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019 (Clash)

Roll No.

Subject: Political Science Paper: V (Ideology and Dynamics of Politics in Pakistan) Time: 3 Hrs. Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

Q.1. Discuss in detail the underlying reasons and causes of repeated military interventions in Pakistan. Also explain that what steps can be taken to diminish the trends of military interference. (25)

سوال نمبر ۱: پاکستان میں فوجی مداخلت کی بنیادی وجوہات پر بحث کریں۔ نیز سیاست میں فوجی مداخلت کو ختم کرنے کے لئے تجاویز دیں۔

Q.2. Critically evaluate the process of Islamization process under General Zia regime in Pakistan. Also elaborate your answers by highlighting its consequences on state and society in later decades. (25)

سوال نمبر ۲: پاکستان میں جنرل ضیاء کی حکومت کے اسلامائزیشن کے عمل کا تنقیدی جائزہ لیں۔ نیز اس عمل کے آنے والے سالوں میں ریاست اور معاشرے پر اثرات کا جائزہ لیں۔

Q.3. What were the key challenges and issues which delayed the process of Constitution making in early years of Pakistan. Also explain that how absence of an effective Constitutional framework hampered the democratic process in later years in Pakistan. (25)

سوال نمبر ۳: ابتدائی سالوں میں پاکستان میں آئین سازی میں تاخیر کے عمل کی کیا وجوہات تھیں؟ نیز ایک مؤثر آئین نہ ہونے کی وجہ سے آنے والے سالوں میں جمہوریت پر کیا اثر پڑا؟

P.T.O.

Q.4. What were the key factors which led towards separation of East Pakistan? Explain in detail with reference to political and Socio-economic apprehensions of Bengalis and responses of Pakistani State. (25)

سوال نمبر ۴: مشرقی پاکستان کی علیحدگی کی بنیادی وجوہات کیا تھیں؟ نیز بنگالیوں کے سیاسی، معاشی اور معاشرتی تحفظات کا تفصیلی جائزہ لیں اور پاکستانی ریاست کی پالیسیز بتائیں۔

Q.5. Give a detailed account of issues and challenges of National integration in Pakistan. Also suggest the potential measures to enhance national integration process in Pakistan. (25)

سوال نمبر ۵: پاکستان میں قومی یکجہتی کے مسائل کا تفصیلی جائزہ لیں۔ نیز قومی یکجہتی کو پروان چڑھانے کے لئے تجاویز دیں۔

Q.6. What were the significant reasons of failure of Parliamentary Democracy from 1988-1999 in Pakistan? (25)

سوال نمبر ۶: ۱۹۸۸ سے لیکر ۱۹۹۹ تک پاکستان میں پارلیمانی نظام کی ناکامی کی وجوہات کیا تھیں؟

Q.7. Write short notes on any TWO of the following: (12½ + 12½)

- Ideology of Pakistan
- Prospects for Pakistan as Federation
- 18th Constitutional Amendment in Pakistan

سوال نمبر ۷: مندرجہ ذیل میں سے کسی دو پر نوٹ لکھیں۔

(الف) نظریہ پاکستان

(ب) پاکستان میں وفاقییت کی متوقع صورت حال

(ج) اٹھارویں ترمیم


UNIVERSITY OF THE PUNJAB

M.A./M.Sc. Part – I Annual Exam – 2019

Roll No.

Subject: Political Science

Paper: V (Ideology and Dynamics of Politics in Pakistan)

Time: 3 Hrs.

Marks: 100

NOTE: Attempt any FOUR questions. All questions carry equal marks.

نوٹ: کوئی سے چار سوال حل کریں۔ تمام سوالات کے نمبر یکساں ہیں۔

Q.1. The induction of the military in the internal politics of Pakistan is primarily an outcome of failure and incompetency of Political class. Provide appropriate argument and references to support or contend the above mentioned statement. (25)

سوال نمبر ۱: پاکستان میں فوجی مداخلت بنیادی طور پر سیاست دانوں کی ناکامی کا نتیجہ ہے۔ مندرجہ بالا عبارت کی روشنی میں اس کی حمایت یا مخالفت میں متعلقہ دلائل دیں۔

Q.2. Critically evaluate the process of Islamization process under General Zia regime in Pakistan. Also elaborate your answers by highlighting its consequences on state and society in later decades. (25)

سوال نمبر ۲: پاکستان میں جنرل ضیاء کی حکومت کے اسلامائزیشن کے عمل کا تنقیدی جائزہ لیں۔ نیز اس عمل کے آنے والے سالوں میں ریاست اور معاشرے پر اثرات کو بیان کریں۔

Q.3. Discuss in detail the struggle for framing the first constitution and pertinent issues in Pakistan. Also expound the causes of failure of the constitution of 1956. (25)

سوال نمبر ۳: پاکستان میں آئین سازی کے عمل سے متعلق مشکلات کا جائزہ لیں۔ نیز ۱۹۵۶ کے آئین کی ناکامی کی وجوہات بیان کریں۔

Q.4. Give a detail account of leading causes and factors for the separation of East Pakistan in 1971. (25)

سوال نمبر ۴: ۱۹۷۱ میں مشرقی پاکستان کی علیحدگی کے محرکات اور وجوہات بیان کریں۔

P.T.O.

Q.5. Discuss in detail the challenges and issues of national integration in Pakistan. (25)
سوال نمبر ۵: پاکستان میں قومی یکجہتی کے مسائل بیان کریں۔

Q.6. Religious political parties in Pakistan are less successful in electoral politics despite having significant ability to mobilize different segments from society on various issues. Discuss in detail the underlying causes. (25)

سوال نمبر ۶: پاکستان کی مذہبی سیاسی جماعتیں معاشرے کے مختلف طبقات کو مختلف ایشوز پر متحرک کرنے کی صلاحیت رکھنے کے باوجود انتخابی سیاست میں غیر مؤثر ہیں۔ اس کی وجوہات بیان کریں۔

Q.7. Write short notes on any TWO of the following: (12½ + 12½)

- i. Role of Judiciary in Pakistani Politics
- ii. Ideology of Pakistan
- iii. Features of 1973 Constitution

سوال نمبر ۷: مندرجہ ذیل میں سے کسی دو پر نوٹ لکھیں۔

(الف) پاکستانی سیاست میں عدلیہ کا کردار

(ب) آئیڈیالوجی آف پاکستان (نظریہ پاکستان)

(ج) 1973ء کے آئین کی خصوصیات