

UNIVERSITY OF THE PUNJAB

Roll No.

First Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Political Science-I
Course Code: POL-101

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Q. 1 Tick the following statements as True / False (10)

- | | | |
|--|---|---|
| 1. There is no difference between federation and confederation | T | F |
| 2. Legislature legislate for a state. | T | F |
| 3. The main function of judiciary is to implement Laws | T | F |
| 4. Political sciences is knowledge about society | T | F |
| 5. There is no difference between psychology and political science | T | F |

UNIVERSITY OF THE PUNJAB

First Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Science-I
Course Code: POL-101

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Short Questions

Q. 2 Answer the following

(5+5+5+5=20)

- a). Define sovereignty.
- b). What is legitimacy?
- c). Define the term nation.
- d). What is power?

Q. 3 Questions with Brief Answer

(15 + 15= 30)

- a). what is Political Science? Explain scope of political science
- b). Explain parliamentary form of government

UNIVERSITY OF THE PUNJAB

Second Semester - 2018
Examination: B.S. 4 Years

Roll No.

PAPER: Political Science-II
Course Code: POL-102 / 12445 Part – II

TIME ALLOWED: 2 Hrs. & 45 Min.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2. Short Questions:

(4x5=20)

- i. Define public opinion. How it is formulated?
- ii. Define liberalism and explain its major features?
- iii. What are requirements of Impartial Elections?
- iv. Define Constitution and discuss how it is amended?

Q.3. Long Questions:

(3x10=30)

- i. Define Political Parties. Discuss its different kinds of functions?
- ii. Define Law. Discuss its kinds and various sources?
- iii. Define political system. Discuss the key functions and features of Political System?

UNIVERSITY OF THE PUNJAB

Second Semester - 2018
Examination: B.S. 4 Years

Roll No.

PAPER: Political Science-II

Course Code: POL-102 / 12445 Part – I (Compulsory)

TIME ALLOWED: 15 Min.

MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1. a) Choose between True and False.

(5x1=5)

- | | | |
|------|--|---------------------|
| i. | Socialism promotes no role of state in people's affairs: | True / False |
| ii. | One of factors that affect public opinion is media: | True / False |
| iii. | Law is not related to morality. | True / False |
| iv. | Nationalism is love for your country. | True / False |
| v. | Impartial Elections are essential part of democracy. | True / False |

Q.1. b) Multiple Choice Questions.

(5x1=5)

- | | | |
|------|--|---------------------|
| i. | Public opinion is the viewpoint of: | |
| | a) Government | b) Parliament |
| | c) People in state | d) None of these |
| ii. | Which of the following is the source of law: | |
| | a) Political Party | b) Interest group |
| | c) Traditions/Customs | d) None of these |
| iii. | Karl Marx gave which theory: | |
| | a) Nationalism | b) Liberalism |
| | c) Marxism | d) None of these |
| iv. | Elections are important part of: | |
| | a) Democracy | b) Dictatorship |
| | c) Kingship | d) None of these |
| v. | Nationalism is: | |
| | a) Love of Government | b) Love for Country |
| | c) Love for a political party | d) None of these |

UNIVERSITY OF THE PUNJAB

Second Semester - 2018
Examination: B.S. 4 Years

Roll No.

PAPER: Political Science
Course Code: POLS-112 Part – I (Compulsory)

TIME ALLOWED: 15 Min.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1 (10x1=10)

Choose the right answer

1. Who is known as the father of Political Science.
a) Karl Marx b) Aristotle c) Plato
2. Political Theory is not related to
a) Conceptual clarification of ideas b) Providing models of behaviour
c) Rationalization of Political propaganda
3. In which form of government bicameralism is an essential feature.
a) Presidential b) Parliamentary c) Federal
4. Which one of the following is a feature of Presidential System.
a) Separation of Power b) Biparty system c) Supremacy
5. Idea of popular sovereignty was presented by
a) Rousseau b) John Locke c) Hobbes
6. The Main Characteristics of the traditional approach of political science was
a) The value free study b) Institutional study c) Comparative study
7. Political Science deals with
a) State b) Government c) State and Government
8. Main Function of Executive is
a) Making Law b) Implementing Law c) Executing Law
9. Which form of government exists in Pakistan
a) Parliamentary b) Presidential c) Unitary
10. In Islam Sovereignty belongs to
a) Allah b) State c) People

UNIVERSITY OF THE PUNJAB

Second Semester - 2018
Examination: B.S. 4 Years

Roll No.

PAPER: Political Science
Course Code: POLS-112 Part – II

TIME ALLOWED: 2 Hrs. & 45 Min.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2: Write short answers.

(4x5=20)

- i. Describe relationship of Political Science with History.
- ii. Define Legitimacy
- iii. What is Unitary form of Government?
- iv. What is meant by “Bi-Cameral”?

Q.3: Write brief answers.

(3x10=30)

- i. Define state. Also write down its origin and evolution of state in detail?
- ii. Write down the merits and demerits of parliamentary form of Government?
- iii. What is sovereignty? Explain its kinds in detail?

UNIVERSITY OF THE PUNJAB

Third Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Systems (Developed)
Course Code: POL-201/21446

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

SUBJECTIVE

Q. # 2: Questions with Short Answers.

(4x5=20)

- i- What is Political Process?
- ii- Define Political Party.
- iii- Define the Term Political Culture.
- iv- What is Executive?

Q. # 3: Questions with Brief Answers.

(15x2=30)

- i- Explain historical background of USA constitution
- ii- Discuss various functions of UK Legislature.

UNIVERSITY OF THE PUNJAB

Roll No.

Third Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Political Systems (Developed)
Course Code: POL-201/21446

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

OBJECTIVE

NOTE: Attempt ALL questions.

Q. # 1: Multiple Choice Questions. True / False, Tick the True One

(10)

- | | |
|--|--------------|
| i- Upper House of UK Parliament is more powerful than House of Commons | True / False |
| ii- Multi-Party system is working in UK. | True / False |
| iii- USA has Parliamentary System. | True / False |
| iv- The constitution of USA is a rigid constitution. | True / False |
| v- There is no committee system in UK Parliament. | True / False |

UNIVERSITY OF THE PUNJAB

Third Semester 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Science-I (MAS)

TIME ALLOWED: 2 hrs. & 30 mins.

Course Code: POL-221

MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Subjective Type

Qs # 3: Give short answers of the followings.

20

1. Behavior and revolution of new institutions in Political Science. 5
2. Differentiate between adult and limited franchise by explaining what they mean with examples. 5
3. Briefly explain the relation of political science with 5
(a) anthropology
(b) Economics
4. Differentiate between power and authority. 5

Qs # 4: Explain followings.

30

1. Explain merits and demerits of Parliamentary system of government. 10
2. What are the agents of political socialization? 10
3. Explain political communication in detail. 10

UNIVERSITY OF THE PUNJAB

Roll No.

Third Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Political Science-I (MAS)
Course Code: POL-221

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Objective Type

Qs # 1: Fill in the blanks

5

1. Democracy means
2. is a social science which deals with systems of governance, and the analysis of political activities, political thoughts and political behavior.
3. is the science of comparison and teaching of different types of constitutions, political actors, legislature and associated fields, all of them from an intrastate perspective.
4. Executive, and judiciary are the important pillars of government.
5. In social science and politics, is the ability to influence or outright control the behavior of people.

Qs # 2: Write true and false.

5

1. A constitution is a set of fundamental principles or established precedents according to which a state or other organization is governed.....
2. According to Socrates political science is the knowledge of city state.....
3. Dejouro sovereignty means a government that comes into existence as a result of law and has the support of the public.....
4. Politik term is of Greek origin.....
5. The term "authority" is often used for power perceived as illegitimate by the social structure.....

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Systems (Developing)

TIME ALLOWED: 15 Mints.

Course Code: POL-202 / POL-22447 Part - I (Compulsory) MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1 True / False. Tick the true one.

(1x10=10)

- | | | |
|-------|---|--------------|
| i. | India is following the Parliamentary system. | True / False |
| ii. | Iranian Political System is liberal in practice. | True / False |
| iii. | Civil-Military relations are bad in Turkey. | True / False |
| iv. | Multi-Party system is working in Pakistan. | True / False |
| v. | Pakistan has a new political system after election of 2018. | True / False |
| vi. | Pakistan has a stable political system since 1947. | True / False |
| vii. | Shias are in majority in Iran. | True / False |
| viii. | First constitution was implemented in Pakistan in the year of 1957. | True / False |
| ix. | Turkey is situated in South Asia. | True / False |
| x. | Iran is situated in Europe. | True / False |

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Systems (Developing)

TIME ALLOWED: 2 Hrs. & 45 Mints.

Course Code: POL-202 / POL-22447 Part – II

MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2 Questions with Short Answers

(5x4=20)

- What is Political Process?
- Describe the organs of government.
- What is constitution?
- Describe the role of judiciary in the government.

Q.3 Questions with brief answers

(10x3=30)

- Describe the role of geography in the political system of Pakistan.
- How the geographical location of Iran affects the political environment of this state?
- Explain the role of military in the politics of Pakistan.

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Pakistan Movement

TIME ALLOWED: 15 Mints.

Course Code: POL-203 / POL-22448 Part – I (Compulsory)

MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1 True / False. Tick the true one.

(1x10=10)

- | | | |
|-------|---|---------------------|
| i. | Indian Muslims were living happy and successful life under British Rule. | True / False |
| ii. | Sir Syed Ahmed Khan was interested to encourage Muslims to join politics. | True / False |
| iii. | Muslims and Hindus cooperated in Lacknow Pact. | True / False |
| iv. | Nehru Report was rejected by Muslims. | True / False |
| v. | Khilafat Movement was a successful attempt by Muslims. | True / False |
| vi. | Indian National Congress was established in 1906. | True / False |
| vii. | Partition of Bengal took place in 1911. | True / False |
| viii. | Congress Ministries of 1937 were popular among Muslims. | True / False |
| ix. | Cripps Mission was welcomed by Hindus. | True / False |
| x. | Lahore Resolution of 1940 was supported by Hindus. | True / False |

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Pakistan Movement

TIME ALLOWED: 2 Hrs. & 45 Mints.

Course Code: POL-203 / POL-22448 Part – II

MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2 Questions with Short Answers

(4x5=20)

1. How Moplah uprising had cracked Hindu-Muslim unity? 5
2. Why Jinnah's 14 points are famous? 5
3. Describe the objectives of Indian National Congress. 5
4. Describe the importance of Lahore Resolution. 5

Q.3 Questions with brief answers.

(10x3=30)

1. Describe Partition of Bengal. 10
2. Explain government of India Act 1935. 10
3. Describe the role of any two leaders towards Pakistan Movement. 10

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Introduction to Political Science

TIME ALLOWED: 15 Mints.

Course Code: POL-211 / POL-22114 Part – I (Compulsory)

MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1(a) Encircle correct option (05)

1) Presidential form of government means

- a. Government headed by president b. government headed by prime minister

2) Bicameral legislature means,

- a. Legislature with two houses b. Legislature of aristocrats

3) Democracy means,

- a. Rule of people b. rule of mob

4) Root word of politics is,

- a. polis b. pakis

5) The Senate of Pakistan represents,

- a. the people of Pakistan b. The provinces of Pakistan

Q.1(b) Tick True or False (05)

1. Federal State is good for plural societies. True/False
2. Lock's social contract was based on two agreements. True/False
3. The Senate of Pakistan is elected through direct elections. True/False
4. The concept of popular sovereignty is the base of democracy. True/False
5. United Kingdom is an example of unitary state. True/False

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Introduction to Political Science
Course Code: POL-211 / POL-22114 Part – II

TIME ALLOWED: 2 Hrs. & 45 Mints.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2 Give short answers of the following questions (4x5=20)

1. Discuss the relationship of Political Science with Sociology?
2. How you can compare Islamic and Western concepts of state?
3. Define sovereignty?
4. Discuss main features of parliamentary form of government?

Q.3 Explain the followings: (3x10=30)

1. Define political science, and discuss its nature and scope?
2. Make a comparison of presidential and parliamentary form of government?
3. Discuss the role of legislature and executive in the working of a government?

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Science-II (MAS)

TIME ALLOWED: 15 Mints.

Course Code: POL-222 / GEN-22417 Part - I (Compulsory)

MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1 True / False. Tick the true one.

(1x10=10)

- | | | |
|-------|---|--------------|
| i. | Population is a key element of state. | True / False |
| ii. | Media can be a helpful tool to make foreign policy. | True / False |
| iii. | Idealism promote peaceful means to resolve issues between states. | True / False |
| iv. | State can come into existence without sovereignty. | True / False |
| v. | Democracy is a hindrance in the way political awareness. | True / False |
| vi. | Radio and TV are significant sources of print media. | True / False |
| vii. | Foreign policy deals with domestic issues of a state. | True / False |
| viii. | Democracy is Government by few. | True / False |
| ix. | Media can be a best source to promote awareness among people. | True / False |
| x. | Media can create a strong link between masses and rules. | True / False |

UNIVERSITY OF THE PUNJAB

Fourth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Science-II (MAS)

TIME ALLOWED: 2 Hrs. & 45 Mints.

Course Code: POL-222 / GEN-22417 Part – II

MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q2, Questions with short answers (20)

- a, Define the term Media. (5)
- b, What is International Relations? (5)
- c, what is electronic media? (5)
- d, What is Realism. (5)

Q3, Questions with brief Answers. (30)

- a, Discuss demerits of democracy . (10)
- b, Describe features of foreign policy. (10)
- c, Describe role of electronic media. (10)

UNIVERSITY OF THE PUNJAB

Roll No.

Fifth Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Western Political Philosophy-I
Course Code: POL-301

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

OBJECTIVE TYPE

Qs. 1: Write true or false.

5

1. Plato can be understood as idealistic and rationalistic, much like Pythagorus but much less mystical.....
2. Socrates (384-322) was born in a small Greek colony in Thrace called Stagira.....
3. For four years, Aristotle served as the teacher of a 13 year old Alexander, son of Philip of Macedon.....
4. The greatest work of Socrates is his famous book, "the republic".....
5. Socrates was loved by everyone due to his unorthodox views about religion and politics.....

Qs. 2. Fill in the blanks.

5

1. Aristotle finds fault with Scheme for communism of property.
2. The Epicurean school was established in in 306 B.C.
3. Polybius was a citizen of Arcadia, an important member of league.
4. Early Greeks tilled their fields and developed a Civilizations.
5. Plato was the student of

UNIVERSITY OF THE PUNJAB

Fifth Semester 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Western Political Philosophy-I
Course Code: POL-301

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

SUBJECTIVE TYPE

Qs. Give short answers

5+5+5+5=20

1. Give account of "the statesman" by Plato.
2. Explain the concept of the polity by Aristotle.
3. Explain Socrates as a philosopher.
4. Briefly narrate justice according to "the Republic" by Plato.

Qs. Give brief answers

10+10+10=30

1. Give Aristotle's criticism of the ideal state.
2. Give account of beginning political institutions in Greece.
3. Utopianism

- ۱۔ احکام السلطانیہ کا ایک اہم حصہ کس چیز سے متعلق ہے۔
 ا۔ امامت ب۔ تنقید ج۔ بیورو کریسی
- ۲۔ گروپ مائنڈ تھیوری کس نے پیش کی تھی۔
 ا۔ الماوردی ب۔ ابن خلدون ج۔ الغزالی
- ۳۔ احیاء العلوم کس نے لکھی؟
 ا۔ الغزالی ب۔ ابن خلدون ج۔ ابن تیمیہ
- ۴۔ مقدمہ لکھنے سے کس نے شہرت حاصل کی۔
 ا۔ الغزالی ب۔ الماوردی ج۔ ابن خلدون
- ۵۔ الماوردی کا تعلق کس مکتبہ فکر سے تھا۔
 ا۔ امام مالک ب۔ امام شافعی ج۔ امام ابو حنیفہ
- ۶۔ الغزالی پروفیسر آف ----- مقرر ہوئے۔
 ا۔ تھیالوجی ب۔ سوشیالوجی ج۔ آکناکس
- ۷۔ عصیہ کی ٹرم کس نے استعمال کی۔
 ا۔ الماوردی ب۔ الفارابی ج۔ ابن خلدون
- ۸۔ شاہ ولی اللہ رحمہ اللہ کا سب سے مشہور کام تھا۔
 ا۔ حجۃ البالغہ ب۔ تفسیر ج۔ تحسین
- ۹۔ المعظم الثانی کے نام سے کون مشہور ہوا تھا
 ا۔ الفارابی ب۔ ابن سینا ج۔ الغزالی
- ۱۰۔ گریگ فلاسفی پر اتھارٹی کون مانا جاتا ہے۔
 ا۔ الفارابی ب۔ ابن سینا ج۔ دونوں میں سے کوئی نہیں

UNIVERSITY OF THE PUNJAB

Fifth Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Muslim Political Philosophy-I
Course Code: POL-302

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

SUBJECTIVE TYPE

Part—Two

Q:2 Write short answers

- 1) Discuss the main features of Islamic Concept of Sovereignty?(10)
- 2) Define Shura and why it is important in Islamic State System?(05)
- 3) What is the concept of Equality in Islam? (05)

Part-----Three

Q: 03 Questions with Brief Answers

- 1) Discuss Ibn-e- Khuldun's explanation of The Rise and Fall of Civilizations? (15)
- 2) Discuss Important contributions of Shah Waliullah for Indian Muslims? (15)

حصہ دوم

سوال نمبر مختصر جواب دیں۔

- (10) ۲ ا۔ اسلامی تصور اقتدار اعلیٰ کی اہم خصوصیات بیان کریں۔
- (05) ب۔ شوریٰ کی تعریف کریں۔ اور اسلامی ریاستی نظام میں اسکی اہمیت بیان کریں۔
- (05) ج۔ اسلام میں برابری / مساوات کے تصور کی وضاحت کریں۔

حصہ سوئم

سوال نمبر وضاحت سے جواب دیں۔

- (15) ۳ ا۔ ابن خلدون نے تہذیبوں کے عروج و زوال کو کس طرح واضح کیا ہے۔ بیان کریں۔
- (15) ب۔ ہندوستانی مسلمانوں کے لئے شاہ ولی اللہ رحمہ اللہ کی خدمات کا جائزہ لیں۔

UNIVERSITY OF THE PUNJAB

Roll No.

Fifth Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Comparative and Developmental Politics-I
Course Code: POL-303

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

OBJECTIVE TYPE

Part-I

Choose the right answer

1. David Easton has listed _____ objective of behavioural approach.
i) 2 ii) 6 iii) 8
2. Sample survey is used in _____ approach.
i) Traditional ii) System iii) Behavioural
3. The term political system is compound of _____ words
i) 3 ii) 2 iii) 1
4. Gabriel Almond has given _____ properties of political system
i) 3 ii) 2 iii) 4
5. David Easton has given _____ analysis of political system
i) Input output ii) property iii) pattern of power
6. Political culture of US is based on _____
i) Developing ii) participatory iii) Parochial
7. Rulemaking is part of _____
i) In put ii) Output iii) none of them
8. Pakistan political culture is facing the issue of _____
i) low participation ii) low information iii) un democratic
9. Behavioural approach is more _____
i) Scientific ii) Historic iii) Descriptive
10. Traditional approach is _____
i) non parochial ii) philosophical iii) Un static

UNIVERSITY OF THE PUNJAB

Fifth Semester 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Comparative and Developmental Politics-I TIME ALLOWED: 2 hrs. & 30 mins.
Course Code: POL-303 MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

SUBJECTIVE TYPE

Part-II

Q.2 Write Short Answer

- | | | |
|------|--|----|
| I) | What is Comparative Politics? | 05 |
| II) | Why we compare and what we compare in comparative politics?. | 05 |
| III) | How political system is different from other system? | 05 |
| IV) | Why traditional approach is parochial in its nature? | 05 |

Part-III

- | | | |
|-----|---|----|
| Q.1 | Write a brief note on the concept of political development. | 15 |
| Q.2 | Give a brief evolution of comparative politics? | 15 |

UNIVERSITY OF THE PUNJAB

Roll No.

Fifth Semester 2018

Examination: B.S. 4 Years Programme

PAPER: Political Ideologies

Course Code: POL-304

TIME ALLOWED: 30 mins.

MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

OBJECTIVE TYPE

Q. 1 Choose the correct option

(05)

1. Marxism was ideology given by.....
a). Ronald Raegan b). Aristotle c). Both d). None of these
2. A system of government by the whole population or all the eligible members of a state, typically through elected representatives is known as.....
a). Capitalism b). Democracy c). Nationalism d). None of these
3. Democracy is originated from language.
a). Roman b). Greek c). Latin d). None of these
4. Multiparty system is to political stability and parliamentary democracy.
a). Supportive b). Dangerous c). Irrelevant d). None of these.
5. an economic and political system in which a country's trade and industry are controlled by private owners for profit, rather than by the state.
a). Communism b). Capitalism c). Social Theory d). None of these

Q. 2 Choose Correct or Incorrect Statement.

(05)

1. Capitalism was the ideology practiced by USSR during cold war.....
2. If the head of state is also democratically elected then it is called a democratic republic.....
3. Socialist movements became prominent in Germany after 2nd World War.....
4. The greatest invention of capitalism is often said to be the "Joint Stock Company".....
5. Violence, coercion and other illegal acts are the modes of operation of a democratic government.....

UNIVERSITY OF THE PUNJAB

Fifth Semester 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Political Ideologies

Course Code: POL-304

TIME ALLOWED: 2 hrs. & 30 mins.

MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

SUBJECTIVE TYPE

Q. 1 Write short notes: (5+5+5+5=20)

1. Non-governmental democracy with examples.
2. Pressure groups
3. Investment & its importance in capitalism.
4. A Short note on Caliphate.

Q. 2 Write detailed answers. (10+10+10=30)

1. What is nationalism and how it was a cause of WW1.
2. Discuss in detail the 3 Cs (Constitution, Consent, and Consultation) of Islamic democracy.
3. Forms of Democracy in details with examples.

Attempt this Paper on this Question Sheet only.
OBJECTIVE TYPE

Choose the right answer

1. What is the basic function of any organization _____
i) Profit ii) Loss iii) Hierarchy
2. Red-tapism is found in _____
i) Media ii) Private organization iii) bureaucracy
3. Public policy is made by _____
i) Government institution ii) Private organizations iii) independent organizations
4. POSDCORB means in public administration is _____
i) Scope of public administration ii) Criticism of public administration
iii) Appreciate of public administration
5. Meaning of Private administration is _____
i) administration of house hold ii) Administration of private organizations
iii) Administration of government
6. One of the reasons for rise of big government is _____
i) Increase in population ii) increase in budget iii) increase in government employees.
7. Ombudsman function is _____
i) administrative control on finances ii) judicial control on finance iii) Legislative control on finance
8. Budget means _____
i) Financial statement ii) Accountability iii) Transparency
9. Bureaucracy is the helper of _____
i) Government ii) Media iii) Judiciary
10. Public administration is attached to _____
i) Physics ii) Biology iii) Economics

UNIVERSITY OF THE PUNJAB

Fifth Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Public Administration
Course Code: POL-305

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

SUBJECTIVE TYPE

Part-II

Q.2 Write Short Answer

- I) Define the difference between Public administration and Political Science 05
- II) Write the characteristics of public administrations 05
- III) Explain five major differences of public and private administrations 05
- IV) Write the various forms communications 05

Part-III

- Q.1 What are the basic functions of judiciary and legislative about the work administration 15
- Q.2 Define the bureaucracy and make a critical analysis of Max-Weber's theory 15

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Western Political Philosophy-II
Course Code: POL-306 Part – II

TIME ALLOWED: 2 Hrs. & 45 Mints.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2: Write short answers. (4x5=20)

- i. Make a comparison of Hobbs and Lock's concept of Law of Natural?
- ii. Write a short note on "Communist Manifesto" written by Karl Max.
- iii. Write a note about Rousseau's concept of General Will?
- iv. How Bentham developed the concept of Utilitarianism?

Q.3: Write short answers. (10x3=30)

- i. Critically evaluate "The Prince" written by Machiavelli?
- ii. Discuss the concept of Law of nature presented by John Lock?
- iii. Critically evaluate the concept of Liberty presented by J.S. Mill?

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Western Political Philosophy-II
Course Code: POL-306 Part – I (Compulsory)

TIME ALLOWED: 15 Mints.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1 Choose the right answer. (10)

1. Jermy Bentham developed _____ School of thought.
a) Humanitarianism b) Utilitarianism c) none of these.
2. Lock's Sovereign is _____ before the people
a) Accountable b) not accountable c) none of the above.
3. The concept of power politics is given by _____
a) Karl Marx b) Hegel c) Machiavelli
4. First Communist State was founded by _____
a) Lenin b) Stalin c) Marx
5. Marx presented the theory of _____
a) Power politics b) Realism c) Surplus value
6. Divine Rights of king, project by _____
a) Rousseau b) Hobbs c) Lock
7. On Liberty is written by _____
a) Bentham b) Laski c) J.S. Mill
8. Machiavelli belonged to _____
a) France b) Italy c) England
9. Karl Marx's the most famous piece of writing is _____
a) Communist Manifesto b) Commandment c) Desire for peace.
10. The basis of Hobian Social Contract is _____
a) Fear b) Selfishness c) Desire of peace.

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Muslim Political Philosophy-II
Course Code: POL-307 Part – II

TIME ALLOWED: 2 Hrs. & 45 Min.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q. 2: Write Short Answers:

(4x5=20)

i. Discuss the concept of Khudi?

.i خودی کے تصور کی وضاحت کریں؟

ii. Discuss the concept of Pan-Islamism?

.ii پان اسلام ازم کیا ہے؟

iii. Who was Ubaidullah Sindhi, give his life sketch?

.iii عبداللہ سندھی کون تھے؟ ان کے حالات زندگی بیان کریں۔

iv. Write about the teachings of Ali Sharaiti?

.iv علی شریعتی کی تعلیمات کیا تھیں؟

Q. 3: Write Brief Answers:

(3x10=30)

i. Discuss the salient features of Iqbal's concept of Education?

.i اقبال کے تصورِ تعلیم کی اہمیت خصوصیات بیان کریں؟

ii. How Maulana Moudoodi tried to reform the Indian Muslims?

.ii مولانا مودودی نے ہندوستانی مسلمانوں کی بہتری کے لئے کیا کوششیں کیں؟

iii. What was the role of Imam Khumaini in Iranian Revolution?

.iii ایرانی انقلاب میں امام خمینی کے کردار کی وضاحت کریں؟

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Muslim Political Philosophy-II
Course Code: POL-307 Part – I (Compulsory)

TIME ALLOWED: 15 Mints.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q: 01 Fill in the blanks by choosing the right answer (10)

1. Allama Iqbal was great admirer of -----
a. Maulana Roomi b. Alghazali
2. Major portion of Iqbal's poetry is in ----- languages.
a. English b. Urdu and Persian
3. Jamaluddin Afghani is known for his work on -----
a. Muslim brotherhood b. Egyptian Muslims
4. Maulana Maudoodi started his work in -----
a. Iran b. Indian sub-continent
5. Syed Qutb and ----- have similar contributions in Muslim philosophy.
a. Jamaluddin Afghani b. Hasan Turabi
6. Javed Nama is written by -----
a. Hafiz Jalandhary b. Allam Iqbal
7. Imam Khumaini belonged to -----
a. Iraq b. Iran
8. The founding father of Jamat-e- Islami was -----
a. Hasan Turabi b. Maulana Maudoodi
9. The teachings of Imam Khumaini brought revolution in -----
a. Iran b. Egypt
10. Iqbal used the word Shaheen for -----
a. Indian Youth b. Muslim Youth

PTO for Urdu Version

خالی جگہ کو مناسب لفظ لگا کر مکمل کریں۔

- 1 علامہ اقبال ----- کے بہت بڑے مداح تھے۔
(الف) مولانا رومی
(ب) الغزالی
- 2 اقبال کی شاعری کا بڑا حصہ ----- زبانوں پر مشتمل ہے۔
(الف) انگلش
(ب) اردو اور فارسی
- 3 جمال الدین افغانی اپنے ----- کام کی وجہ سے مشہور تھے۔
(الف) مسلم بھائی چارہ
(ب) مصری مسلمانوں
- 4 مولانا مودودی نے اپنا کام ----- سے شروع کیا۔
(الف) ایران
(ب) برصغیر پاک و ہند
- 5 سید قطب اور ----- نے مسلم فلاسفی میں ایک جیسا کام کیا ہے۔
(الف) جمال الدین افغانی
(ب) حسن ترابی
- 6 جاوید نامہ ----- نے لکھی ہے۔
(الف) حفیظ جالندھری
(ب) علامہ اقبال
- 7 امام خمینی کا تعلق ----- سے تھا۔
(الف) عراق
(ب) ایران
- 8 جماعت اسلامی کی بنیاد ----- نے رکھی۔
(الف) حسن ترابی
(ب) مولانا مودودی
- 9 امام خمینی کی تعلیمات نے ----- میں انقلاب برپا کیا۔
(الف) ایران
(ب) مصر
- 10 اقبال نے شامین کا لفظ ----- کے لیے استعمال کیا۔
(الف) ہندوستانی نوجوان
(ب) مسلم نوجوان

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Comparative and Developmental Politics-II
Course Code: POL-308 Part – II

TIME ALLOWED: 2 Hrs. & 45 Min.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2: Questions with Short Answers:

(4x5=20)

- i. Define the concept of political modernization?
- ii. Define charismatic leadership?
- iii. Just highlight four hurdles in the process of Political development?
- iv. Why political parties are important in the process of political development?

Q.3: Questions with Brief Answers:

(3x10=30)

- i. How ethnicity create hurdle in the way of national integration? Explain with special reference to Pakistan?
- ii. Write a note on Political Participation?
- iii. Is behavioural approach still relevant?

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Comparative and Developmental Politics-II TIME ALLOWED: 15 Mints.
Course Code: POL-308 Part – I (Compulsory) MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1 Attempt this paper on this Question sheet only.

1. David Easton is famous for working on _____ in political science.
(a) Traditional approach (b) System theory (c) Individualism
2. Comparative Politics: A Developmental Approach was written by _____
(a) Easton and Almond (b) Easton and Powell (c) Almond and Powell
3. _____ is a movement in political science which insists on analyzing only observable behavior of political actors.
(a) Behavioralism (b) Traditionalism (c) Humanism
4. _____ is a kind of political culture where citizens are not aware about central government, its structural foundations and functional role.
(a) Subject culture (b) Civic culture (c) Parochial culture
5. _____ is the process through which individuals get familiarized with the values of politics and power to shape their political orientation.
(a) Political socialization (b) Psychoanalysis (c) Discourse analysis
6. Behavioralism is based upon _____
(a) Empirical approach (b) Historical approach (c) Psychological approach
7. Differentiation and Specialization are characteristics of _____
(a) Leadership (b) Democratization (c) Political development
8. Major problem for Pakistan's democracy is _____
(a) Corruption (b) Economic situation (c) Terrorism
9. Pakistan's political leadership is highly characterized by _____
(a) Participative style (b) Authoritative style (c) Laissez Faire
10. Political system has to perform _____ output functions.
(a) Two (b) Three (c) Four

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: History of International Relations
Course Code: POL-309 Part – II

TIME ALLOWED: 2 Hrs. & 45 Min.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2: Questions with Short Answers:

(4x5=20)

- i. Discuss the main features of New World Order?
- ii. Define terrorism. Discuss the causes of terrorism?
- iii. Discuss the causes of disintegration of Soviet Union?
- iv. Define Globalization. Discuss its disadvantages?

Q.3: Questions with Brief Answers:

(3x10=30)

- i. Discuss the Origin and Causes of Cold War?
- ii. Discuss the Origin and Causes of World War II?
- iii. What is globalization? Discuss its advantages and disadvantages?

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: History of International Relations

TIME ALLOWED: 15 Mints.

Course Code: POL-309 Part – I (Compulsory)

MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1(a) Objective Type Questions:

(1x5=5)

1. Where did the subject of IR originated:
 - a. UK
 - b. US
 - c. India
 - d. None of These
2. Which agreement ended USSR invasion of Afghanistan:
 - a. Paris accord
 - b. Geneva Accord
 - c. Versailles Treaty
 - d. None of These
3. How many states have declared nuclear Weapons:
 - a. 8
 - b. 10
 - c. 12
 - d. None of these
4. Which of these conferences were held in the last months of World War II:
 - a. Paris Conference
 - b. Sevres Conference
 - c. Yalta Conference
 - d. None of These
5. One of the major causes of Globalization is :
 - a. Democracy
 - b. Religion
 - c. Communication Technology
 - d. None of These

Q.1(b) True/False Tick the True one (1x5=5)

- i, World War I started in 1920. T/F
- ii, League of Nations was established after World War I. T/F
- iii, USSR was major supporter of socialist ideology. T/F
- iv, Cuban missile crisis took place in 1960. T/F
- v, Cold War started in 1930. T/F

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Introduction to Local Government
Course Code: POL-310 Part – II

TIME ALLOWED: 2 Hrs. & 45 Mints.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q.2 Questions with short answers. 20 marks

1. Define Local Self Government System. 5
2. Describe the structure of Local Government in Pakistan . 5
3. Describe responsibilities of people in Local Government. 5
4. Define decentralization of power. 5

Q.3 Questions with short answers. 30 marks

1. Describe the kinds of transfer of power at the local level? 10
2. Explain various steps for improvement in Local Government System of developing states. 10
3. How Local Government System plays its role towards the development of a country 10

UNIVERSITY OF THE PUNJAB

Sixth Semester - 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Introduction to Local Government
Course Code: POL-310 Part – I (Compulsory)

TIME ALLOWED: 15 Mints.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Please encircle the correct option. Each MCQ carries 1 Mark. This Paper will be collected back after expiry of time limit mentioned above.

Q.1. True / False. Tick the True one.

(1x10=10)

- | | | |
|-------|---|-------------------|
| i. | Local Government System in true sense empowered the people. | True/False |
| ii. | Local Government system discourages corruption. | True/False |
| iii. | Public Services are not the functions of local government. | True/False |
| iv. | Good governance is not linked with local government. | True/False |
| v. | Local Government works at national level. | True/False |
| vi. | There is no role of provincial government in local government. | True/False |
| vii. | Local government shares power and promotes the accountability of local public services. | True/False |
| viii. | Law making enforcement is the function of local government. | True/False |
| ix. | Local Government system leads towards the power of people. | True/False |
| x. | Pakistan has a stable local government system since 1947. | True/False |

UNIVERSITY OF THE PUNJAB

Seventh Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Method of Study & Research
Course Code: POL-401

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Part-II

Question with short answers

5x4= 20

1. Define Behaviouralism
2. What is comparative method
3. Define concept
4. Can you describe generalization

Part – III

30

Question with Brief Answers

- Q.1. What is research discuss its kinds and importance? 15
- Q.2. What is Hypothesis, explain its various kinds. 15

حصہ دوم

(5x4=20)

مختصر جواب دیں۔

1. سلوکی نظریہ کیا ہے؟
2. تقابلی طریقہ بیان کریں۔
3. تصور کی وضاحت کریں۔
4. اصول کی وضاحت کریں۔

حصہ سوم

(15x2=30)

الف۔ تحقیق کیا ہے؟ اسکی اہمیت بیان کریں اور مختلف اقسام کی وضاحت کریں؟

ب۔ مفروضہ کیا ہوتا ہے؟ اس کی مختلف اقسام بیان کریں۔

UNIVERSITY OF THE PUNJAB

Roll No.

Seventh Semester 2018

Examination: B.S. 4 Years Programme

PAPER: Method of Study & Research
Course Code: POL-401

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Part-I

Fill in the blank with right answer (10)

1. A _____ Study directed towards greater knowledge
a) Basic research b) Pure research c) a and b both
2. Research that seeks to solve practical problem is called _____
a) Basic research b) Applied research c) Exploratory research
3. Method in which data collected, using a questionnaire, analyzed statistically is _____
a) MultiMethod qualitative b) Mono Method qualitative c) Mono method quantitative design.
4. _____ is the classical form of Research?
a) Experiment b) Case study c) Grounded theory
5. Final layer of research onion is _____
a) Time horizon b) Strategies c) Case study
6. A literature Review requires _____
a) Planning b) Lot of rewriting c) All of the above
7. Conducting survey used to generate _____
a) Primary data b) Secondary data c) Qualitative data
8. Theoretical framework discusses the relationship among _____
a) Variables b) Concept c) Theory
9. Following are included in good research except _____
a) Defined purpose b) Planned c) Ambiguous results
10. Following are the synonyms of dependent variable except _____
a) Measured outcome b) Response c) Predicted from

PTO for Urdu Version

Attempt this Paper on this Question Sheet only.

حصہ اول (معروضی)

(۱۰)

صحیح جواب کے ذریعے خالی جگہ پر کریں۔

1. _____ ایسی سٹری ہے جس سے علم میں اجازت ہوتا ہے۔
2. الف۔ بنیادی تحقیق ب۔ عملی تحقیق ج۔ الف اور ب دونوں سے
ایسی تحقیق جس سے عملی مسائل کا حل حاصل ہوتا ہو اسے کہتے ہیں۔
3. الف۔ بنیادی تحقیق ب۔ عملی تحقیق ج۔ دریافتی تحقیق
ایسا طریقہ جس میں مواد اکٹھا کرنے کے لئے سوالنامہ استعمال ہو اور شماریاتی تجزیہ شامل ہو اسے کہتے ہیں۔
4. الف۔ کثیرالطریقہ وضاحتی تحقیق ب۔ یک طرفہ عددی تحقیق ج۔ یک طریقہ وضاحتی تحقیق
تحقیق کی کلاسیکی قسم ہے۔
5. الف۔ تجرباتی ب۔ کیس سٹری ج۔ گراؤنڈ تھیوری
تحقیقی بیاز کی آخری سطح ہوتی ہے۔
6. الف۔ نام ہورائزن ب۔ حکمت عملی ج۔ کیس سٹری
ادبی جائزہ کے لئے ضروری ہے۔
7. الف۔ منصوبہ بندی ب۔ بہت ساری دوبارہ لکھائی ج۔ مندرجہ بالا تمام چیزیں۔
سروے کرنے کا مطلب ہے۔
8. الف۔ بنیادی مواد پیدا کرنا ب۔ سیکنڈ مواد ج۔ وضاحتی مواد حاصل کرنا
تھیوریٹیکل ڈھانچے کے درمیان تعلق کو بیان کرتا ہے۔
9. الف۔ تغیرات ب۔ تصورات ج۔ تھیوری
مندرجہ ذیل عوامل اچھی ریسرچ میں شامل ہیں ماسوائے۔
10. الف۔ خاص مقاصد ب۔ منصوبہ بندی ج۔ مبہم نتائج
مندرجہ ذیل انحصاری تغیر کے مترادف ہیں ماسوائے۔
الف۔ بیانیہ ب۔ جوابات ج۔ پیش گوئی

UNIVERSITY OF THE PUNJAB

Roll No.

Seventh Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Foreign Policy Analysis
Course Code: POL-402

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Max Mark. = 10

Part-I

1. SAARC was established in
i) 1993 ii) 1985 iii) 1990 iv) 1998
2. Diplomatic relations between Pakistan and Afghanistan were established in _____
i) Sep. 1947 ii) Feb. 1948 iii) Jan. 1949 iv) Feb 1946
3. Pakistan exploded her first nuclear bomb on _____
i) 28th May 1998 ii) 14th August 1998 iii) 4th April 1998 iv) 5th June 1998
4. Who was the writer of Politics Among Nations _____?
i) Morgenthau ii) Charles Stephen iii) P Cohen iv) D.M Hamath
5. Iraq occupied Kuwait in _____
i) July 1990 ii) August 1990 iii) December 1990
6. Economics in an instruments in _____
(i) International politics (ii) State (iii) USA (iv) U.K.
7. Cuban Missile crisis happened between which two super powers _____
(i) USA & Germany (ii) USA and Russia (iii) USA and Soviet Union (iv) USA & Japan
8. Cricket Diplomacy comes under the head of _____
(i) Track-I, (ii) Track-1.5 (iii) Track-II (iv) Track-III
9. Foreign policy analysis helps to _____
(i) Decide (ii) promote (iii) states (iv) none of above
10. 9/11 incident happened in the year _____
(i) 2001 (ii) 2002 (iii) 2003 (iv) 2004

UNIVERSITY OF THE PUNJAB

Seventh Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Foreign Policy Analysis
Course Code: POL-402

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Part-II

Attempt This Paper on a Separate Answer Sheet Provided

Q.2 Write Short Answer

- | | |
|--|----|
| I) Write down few approaches of foreign policy | 05 |
| II) What are the major kinds of Foreign Policy? | 05 |
| III) Define Foreign Policy? | 05 |
| IV) What do you understand by foreign policy analysis? | 05 |

Part-III

- | | |
|---|----|
| Q.1 Critically explain the role of domestic factors in Foreign Policy Making. | 10 |
| Q.2 How Media can influence foreign policy decision making process? Explain with examples | 10 |
| Q.3 Write down the determinants of Foreign Policy | 10 |

UNIVERSITY OF THE PUNJAB

Roll No.

Seventh Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Public International Law-I
Course Code: POL-403

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Q. 1 True / False, Tick the TRUE one. (2 x 5 = 10 marks)

1. There is no difference between International Law and Municipal Law.
[True / False]
2. International Law deals with domestic issues of a state:
[True / False]
3. Jean Baden is father of Modern International Law:
[True / False]
4. Treaty is not a source of International Law:
[True / False]
5. De-Jure recognition is permanent recognition.
[True / False]

UNIVERSITY OF THE PUNJAB

Seventh Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Public International Law-I
Course Code: POL-403

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q. 2 Question with the short Answers.

(20 Marks)

- a). What is Customary Law
- b). What De-Facto Recognition?
- c). Define the Term State.
- d). What is dualist Theory?

Q. 3 Question with Brief Answer

(30 Marks)

- a). Discuss Nature and Scope of International Law
- b). Explain Exclusive Economic Zone.
- c). Discuss State as a Subject of International Law

UNIVERSITY OF THE PUNJAB

Seventh Semester 2018

Examination: B.S. 4 Years Programme

Roll No.

PAPER: Foreign Policy of Pakistan
Course Code: POL-404

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Q. 2 Write a note on the following:

(4 x 5 = 20 marks)

- i. Pakistan-US relations during Trump Era الف۔ ٹرمپ کے دور میں پاک۔ امریکہ تعلقات
- ii. Iran-Pakistan Gas pipeline ب۔ ایران۔ پاکستان گیس پائپ لائن
- iii. Challenges to Pakistan's sovereignty ج۔ پاکستان کی سالمیت کو درپیش خطرات
- iv. Modi doctrine: isolate and Encircle Pakistan د۔ مودی کا نظریہ۔ پاکستان کو الگ تھلک کرنا اور گھیرے میں لینا

Q. 3 Answer these questions:

(30 marks)

1. Discuss the prevailing hydro-politics in South Asia and expand on how does it affect Pakistan-India relations? (15)

جنوبی ایشیا کے خطے میں Hydro-Politics (پانی کے حصول کی سیاست) پر بحث کیجئے اور اس کے پاکستان اور بھارت کے تعلقات پر اثرات کی نشاندہی کیجئے۔

2. The alliance of Pakistan-US is usually referred as that of "disenchanted allies"? What measures can be adopted to reduce trust deficit and enhance cooperation between them both on strategic and economic front? (15)

پاکستان اور امریکہ کے اتحاد کو ناخوش اتحادی (Disenchanted Allies) کا نام کیوں دیا جاتا ہے؟ دونوں ملکوں کے درمیان شک و شبہات کم کرنے اور فوجی حکمت عملی اور معاشی تعاون بڑھانے کے لئے مختلف تجاویز کا تعین کیجئے۔

UNIVERSITY OF THE PUNJAB

Roll No.

Seventh Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Foreign Policy of Pakistan
Course Code: POL-404

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Q. 1 Mark the correct answer of the following questions : صحیح جوابات کی نشاندہی کیجئے۔

1. AFPAK policy was announced in:

- a). 2006 b). 1999 c). 2009 d). None of these

۱۔ افغانستان-پاکستان پالیسی کا اعلان کب کیا گیا؟

- الف۔ ۲۰۰۶ (ب)۔ ۱۹۹۹ (ج)۔ ۲۰۰۹ (د)۔ کوئی بھی نہیں۔

2. Ship mounted energy project (activated in Pakistan in 2010) is sponsored by:

- a) Iran b). china c). Turkey d). None of these

۲۔ شپ ماؤنٹڈ انرجی پراجیکٹ (جو پاکستان میں ۲۰۱۰ میں شروع ہوا) کی امداد کس نے کی؟

- الف۔ ایران (ب)۔ چین (ج)۔ ترکی (د)۔ کوئی بھی نہیں۔

3. SAARC was established in:

- a). 1993 b). 1985 c). 1990 d). None of these

۳۔ سارک کس سن میں قائم ہوئی؟

- الف۔ ۱۹۹۳ (ب)۔ ۱۹۸۵ (ج)۔ ۱۹۹۰ (د)۔ کوئی بھی نہیں۔

4. Pakistan has become non-permanent member of Security Council for:

- a). 7 times b). 4 times c). 6 times d). None of these

۴۔ پاکستان سیورٹی کونسل کا غیر مستقل رکن کتنی مرتبہ رہ چکا ہے؟

- الف۔ ۷ مرتبہ (ب)۔ ۴ مرتبہ (ج)۔ ۶ مرتبہ (د)۔ کوئی بھی نہیں۔

5. Pakistan left commonwealth in 1972 and rejoined in:

- a). 1988 b). 1989 c). 1985 d). None of these

۵۔ پاکستان نے ۱۹۷۲ میں دولت مشترکہ کو چھوڑ کر دوبارہ کب شرکت اختیار کی۔

- الف۔ ۱۹۸۸ (ب)۔ ۱۹۸۹ (ج)۔ ۱۹۸۵ (د)۔ کوئی بھی نہیں۔

6. Which time period is called period of alliances in Pakistan's foreign policy:

- a). 1950s and 60s b). 1960s and 70s
c). 1970s and 80s d). None of these

۶۔ پاکستان کی خارجہ پالیسی کے کس عرصے کو جانداریت کا عرصہ کہا جاتا ہے؟

- الف۔ ۱۹۵۰s اور ۶۰s (ب)۔ ۱۹۶۰s اور ۷۰s (ج)۔ ۱۹۷۰s اور ۸۰s (د)۔ کوئی بھی نہیں۔

7. Which name was given to Pakistan and Russia joint military drills in 2017:

- a). Friendship b). Friends c). Both A & B d). None of these

۷۔ پاکستان اور روس کے مابین 2017 میں ہونے والی مشترکہ جنگی مشقوں کو کیا نام دیا گیا۔

- الف۔ فرینڈشپ (ب)۔ فرینڈز (ج)۔ دونوں (الف) اور (ب) (د)۔ کوئی بھی نہیں۔

8. Diplomatic relations between Pakistan and Afghanistan were established in:

- a). Sep. 1947 b). Feb. 1948 c). Jan 1949 d). None of these

۸۔ پاکستان اور افغانستان کے درمیان سفارتی تعلقات کب قائم ہوئے۔

- الف۔ ستمبر ۱۹۴۷ (ب)۔ فروری ۱۹۴۸ (ج)۔ جنوری ۱۹۴۹ (د)۔ کوئی بھی نہیں۔

9. Pakistan joined NAM in the year:

- a). 1978 b). 1980 c). 1981 d). None of these

۹۔ پاکستان نے غیر جانبداریت کس سال اختیار کی۔

- الف۔ ۱۹۷۸ (ب)۔ ۱۹۸۰ (ج)۔ ۱۹۸۱ (د)۔ کوئی بھی نہیں۔

10. Members of Quadrilateral group are US, Pakistan, China and _____:

- a). India b). Russia c). Afghanistan d). None of these

۱۰۔ کواڈریٹیلر گروپ (چار رکنی اتحاد) کے اراکین امریکہ، پاکستان، چین اور _____ ہیں۔

- الف۔ بھارت (ب)۔ روس (ج)۔ افغانستان (د)۔ کوئی بھی نہیں۔

UNIVERSITY OF THE PUNJAB

Roll No.

Seventh Semester 2018
Examination: B.S. 4 Years Programme

PAPER: Diplomacy
Course Code: POL-405

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Max Mark. 2x5= 10

Part-I

Q.1 Attempt this paper on Question paper.

Choose the right answer

1. Economic diplomacy is the use of the full spectrum economic tools of a state to achieve its
i) National Interests ii) International Interest iii) Local Interest
2. Which of the following is about soft power and public diplomacy? Select all that apply.
i) Economic sanctions ii) Cultural exchange programmes iii) Voice of America
3. Diplomatic method have undergone important changes since the _____
i) Vienna Conventions ii) World War-I iii) World War-II
4. What is the chief instrument of foreign policy?
i) Elections ii) Intelligence iii) Diplomacy
5. The _____ functions of diplomatic mission are reporting and negotiation
i) Substantive ii) Primary iii) Modern
6. The infusion of interest groups, legislatures, and public opinion into the foreign policy process is referred to as
i) Open diplomacy ii) Democratized diplomacy iii) Parliamentary diplomacy
7. During 1960 the relationship between open and secret diplomacy was introduced by
i) Nicolson ii) Mechiavelli iii) George Bush
8. Till the end of _____ century traditional diplomacy continued
(i) 17th (ii) 18th (iii) 19th
9. Trump believes in _____ Diplomacy
i) Coercive ii) Public iii) Secret
10. Pakistan India need _____ diplomatic
i) Negotiation ii) propaganda iii) Coercive Method

UNIVERSITY OF THE PUNJAB

Seventh Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Diplomacy
Course Code: POL-405

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Part-II

Attempt This Paper on a Separate Answer Sheet Provided

Q.2 Write Short Answer

- | | | |
|------|--|----|
| I) | What is the role of foreign office | 05 |
| II) | Define diplomacy. | 05 |
| III) | What do you understand by the term persona non grata | 05 |
| IV) | Name four functions of diplomacy | 05 |

Part-III

- | | | |
|-----|--|----|
| Q.1 | Write a note on the evolution of diplomacy | 10 |
| Q.2 | What are main characteristics of a good diplomat | 10 |
| Q.3 | What do you understand by types of diplomacy give the difference between old and new | 10 |

UNIVERSITY OF THE PUNJAB

Seventh Semester 2018
Examination: B.S. 4 Years Programme

Roll No.

PAPER: Foreign Policies of USA and UK
Course Code: POL-406

TIME ALLOWED: 2 hrs. & 30 mins.
MAX. MARKS: 50

Attempt this Paper on Separate Answer Sheet provided.

Write a note on the following: (20 Marks)

- مندرجہ ذیل پر نوٹ لکھیں :
- i. Future of NAFTA (5 Marks) (i) NAFTA کا مستقبل
 - ii. Trump's travel ban and its prospects (5 Marks) (ii) ٹرمپ کی سفر پر عائد پابندی اور مستقبل کے امکانات
 - iii. Economic implications of Brexit (5 Marks) (iii) Brexit کے معاشی اثرات
 - iv. US withdrawal from Iranian Nuclear Deal (5 Marks) (iv) امریکہ کا ایرانی جوہری معاہدے سے اخراج

Answer these questions: (30 Marks)

- مندرجہ ذیل سوالات کے جوابات دیجیئے :
1. Define the central objectives of British foreign policy since the end of Cold War? (15 Marks)
(1) سرد جنگ کے خاتمے کے بعد برطانیہ کی خارجہ پالیسی کے سرکاری مقاصد بیان کیجیئے۔
 2. Since 9/11 the US has waged an endless violence in Middle East. Discuss the statement. Also present your reflections on the prospects of US involvement in Middle East? (15 Marks)

(2) 9/11 سے لیکر امریکہ نے مشرق وسطیٰ میں لامتناہی تشدد کیجیئے ہے۔
- بحث کیجیئے۔ امریکہ کے مشرق وسطیٰ میں مستقبل میں ملوث ہونے کے امکانات کی
- عکاسی کیجیئے۔

UNIVERSITY OF THE PUNJAB

Roll No.

Seventh Semester 2018

Examination: B.S. 4 Years Programme

PAPER: Foreign Policies of USA and UK
Course Code: POL-406

TIME ALLOWED: 30 mins.
MAX. MARKS: 10

Attempt this Paper on this Question Sheet only.

Mark the correct option of the following questions: (10 Marks)

صحیح جوابات کی نشاندہی کیجیے۔

1. Operation Desert Shield was launched by the US to defend Saudi Arabia in:

- a) 1990 (1) آپریٹشن ڈیزرٹ شیلڈ امریکہ نے سعودی عرب کو بچانے کے لیے کب شروع کیا۔
- b) 2001 (2) 1990 (a)
- c) 1991 (3) 2001 (b)
- d) None of these (4) 1991 (c)

(d) کوئی بھی نہیں

2. The 'exit day' that will observe withdrawal of UK from EU is:

- a) March 2019 (1) 'Exit Day' پر برطانیہ 'EU' کی اشتراکیت چھوڑے گا، کس ہفتے میں؟
- b) January 2019 (2) 2019 مارچ (a)
- c) November 2019 (3) 2019 جنوری (b)
- d) None of these (4) نومبر 2019 (c)

(d) کوئی بھی نہیں

3. Current Secretary of State for foreign and Commonwealth Affairs in UK is:

- a) Jeremy Corbyn (1) برطانیہ کے حالیہ خارجی اور دولت مشترکہ کے امور کے سیکرٹری کون ہیں؟
- b) Boris Johnson (2) جیمز ہنری کاربن (a)
- c) Theresa May (3) بورس جانسن (b)
- d) None of these (4) تھریسا مے (c)

(d) کوئی بھی نہیں

4. Kerry Lugar Bill is about:

- a) Aid specifically to Pakistani flood victims (1) کیری لوگر بیل کس بارے ہے؟
- b) Aid to Pakistan (2) سیلاب سے متاثرہ افراد کی امداد کے بارے
- c) Aid to Muslim countries (3) پاکستان کی امداد (b)
- d) None of these (4) مسلم ممالک کی امداد (c)

(d) کوئی بھی نہیں

5. Missile Crisis of 1962 was between:

- a) USA, USSR and Cuba (1) 1962 کی میسائل کشیدگی کن ممالک کے مابین ہوئی؟
- b) USA, USSR and Egypt (2) امریکہ، روس اور کیوبا (a)
- c) USA, USSR and Iran (3) امریکہ، روس اور مصر (b)
- d) None of these (4) امریکہ، روس اور ایران (c)

(d) کوئی بھی نہیں

(P.T.O.)

6. NATO announced to hand over all security operations in Afghanistan to Afghans in:

- a) 2012
b) 2013
c) 2014
d) None of these

(6) نیٹو نے افغانستان کے تمام سیکورٹی عملیات افغانیوں کے حوالے نہیں کیا۔
2012 (a)
2013 (b)
2014 (c)
کوئی بھی نہیں (d)

7. The British secretary of foreign affairs A. Balfour announced British support to establish Jewish state in Palestine in:

- a) November 1917
b) October 1916
c) December 1918
d) None of these

(7) برطانیہ کے خارجہ امور کے سیکرٹری اے بیلفور نے فلسطین میں یہودی ریاست کے قیام کی حمایت کی۔
2012 (a)
2013 (b)
2014 (c)
کوئی بھی نہیں (d)

8. Détente between the US and USSR is the period from:

- a) 1959-69
b) 1969-79
c) 1980-90
d) None of these

(8) امریکہ اور روس کے درمیان Detente کس عرصے کو کہا جاتا ہے؟
1959-69 (a)
1969-79 (b)
1980-90 (c)
کوئی بھی نہیں (d)

9. Monroe Doctrine was given in:

- a) 1922
b) 1923
c) 1924
d) None of these

(9) مونرو نظریہ کس سن میں دیا گیا؟
1922 (a)
1923 (b)
1924 (c)
کوئی بھی نہیں (d)

10. The Great Britain and Russia agreed to make Afghanistan a buffer state between their empires in:

- a) 1879
b) 1897
c) 1869
d) None of these

(10) برطانیہ اور روس نے اپنی سلطنتوں کے درمیان افغانستان کو کس سن میں Buffer ریاست قرار دیا؟
1879 (a)
1897 (b)
1869 (c)
کوئی بھی نہیں (d)