


UNIVERSITY OF THE PUNJAB

L.L.B. (05 Years) Part – I Annual Examination – 2022

Subject: Introduction to Philosophy of Law (COMMON)

Paper: V / IV-A

Roll No.

Time: 3 Hrs. Marks: 100

Note: Attempt any FIVE Questions. All questions carry equal marks.

- Q. 1 Describe the term 'Law'? Explain it with the help of the definitions given by legal experts.
- Q. 2 Define civil and criminal law and outline the points of difference between the two.
- Q. 3 Write a detail note on the sources of Law.
- Q. 4 What do you understand by the Natural Law theory, elucidate its salient features also elaborate its distinction with the other laws.
- Q. 5 What was the state of nature and challenges to the life of men according to the Social Contract Theory?
- Q. 6 Discuss International Law as a branch of law.
- Q. 7 Define 'Moral Law' with reference to its distinguishing features.
- Q. 8 What do you understand by the critical theory, explain it with reference to its criticism.
- Q. 9 Discuss in detail 'Imperative Theory of Law'.
- Q. 10 Write a comprehensive note on legal positivism.


UNIVERSITY OF THE PUNJAB

PART-I: Annual - 2017
Examination:- L.L.B. (05 Years)

Roll No.

Subject: Sociology-I
PAPER: IV

TIME ALLOWED: 3 hrs.
MAX. MARKS: 100

Attempt any FIVE questions, all question carry equal marks.

S.no.	Questions	Marks
1	Define socialization? List agents of socialization and discuss media as an agent of socialization in detail.	6,5,9
2	Explain the functions of the institution of Family. Also discuss the changes that have occurred in these functions with examples.	10,10
3	Write down a comprehensive note on the factors that have brought socio-cultural change in Pakistani Society.	20
4	Define social stratification? What according to you are important criteria's for social stratification in Pakistan? Give examples.	5, 15
5	What is Sociology? Discuss its significance as a subject for the students of Law.	10,10
6	Explain social norms and discuss their types with examples.	7, 13
7	Define "Status and Role". Explain the determinants of "ascribed" and "achieved" statues with examples.	5, 15
8	Write notes on: a) Ethnocentrism b) Social Mobility	10,10
9	Define "Culture". Discuss its components with examples.	5, 15
10	Define Deviance and discuss any two theories of deviance to explain crime in society.	6, 7, 7


UNIVERSITY OF THE PUNJAB

PART-I: Supplementary - 2017
Examination:- L.L.B. (05 Years)

Roll No.

Subject: Sociology-I
PAPER: IV

TIME ALLOWED: 3 hrs.
MAX. MARKS: 100

Attempt any FIVE questions, all question carry equal marks.

S.no.	Questions	Marks
1	Write a note on the following: a) Role Conflict b) Social Norms	10,10
2	Define culture and explain the significance of studying culture for individuals in legal professions.	10,10
3	Define deviance and give the sociological explanation of why people do deviance despite having the mechanism of social control.	5, 15
4	Define socialization and discuss the peer group as an agent of socialization in detail.	5, 15
5	What is social stratification? According to you, is Pakistani society socially stratified? Discuss your opinion with relevant examples.	10,10
6	What are social groups and how do they influence individual behaviors in society. Discuss with relevant examples.	20
7	Discuss factors that lead to social change in society with examples from Pakistani society.	20
8	Define Social control and explain the Criminal Justice System of Pakistan.	5,15
9	Define Group behavior and explain five stages of group development.	5, 15
10	Write a note on the institution of education and its functions in Pakistani society.	20


UNIVERSITY OF THE PUNJAB

PART-I: Annual - 2018
Examination:- L.L.B. (05 Years)

Roll No.

Subject: Sociology-I
PAPER: IV

TIME ALLOWED: 3 hrs.
MAX. MARKS: 100

Attempt any FIVE questions. All question carry equal marks.

S.no.	Questions	Marks
1.	Define Sociology and discuss its significance as a subject for developing countries like Pakistan.	5, 15
2.	Define social institutions. Discuss the political institution and its role in society with relevant examples.	5, 15
3.	Briefly discuss Functionalism and Conflict perspective. Which perspective, according to you, explains the present society better and why?	10, 10
4.	Explain social stratification and its dimensions with examples from Pakistani society.	20
5.	Define "Culture". Discuss the relationship, in any, between culture and crime in Pakistani society.	8, 12
6.	Define socialization? Discuss the theory of George Herbert Mead to explain the process of socialization.	5, 15
7.	Define and discuss social group and its types with examples.	10, 10
8.	In your opinion, have the Pakistani family structures and culture undergone socio-cultural changes in recent times. If yes, list the changes and the factors responsible for it.	20
9.	Why, in your opinion, sexual crimes against children increased in Pakistan? Discuss the factors behind these crimes and its implications on our society.	10, 10
10.	Write notes on: a) Role Conflict b) Social Mobility	10, 10

UNIVERSITY OF THE PUNJAB

PART-I: Supplementary – 2018

Examination:- L.L.B. (05 Years)

Roll No.

Subject: Sociology-I

PAPER: IV

TIME ALLOWED: 3 Hrs.

MAX. MARKS: 100

Attempt any FIVE questions, all question carry equal marks.

<u>S.no.</u>	<u>Questions</u>	<u>Marks</u>
1.	Define socialization and discuss role of school as an agent of socialization of violent and deviant behavior with examples.	10, 10
2.	Define Sociology? Discuss the reasons for teaching law students sociology courses for two semesters in Punjab University?	5, 15
3.	"An understanding of the concepts of feminism is necessary for a people working in the field of law". Do you agree or disagree with this statement. Discuss with examples.	20
4	Define Culture and discuss its types with examples.	6, 14
5	Discuss the criminal justice system of Pakistan with a sociological lens.	20
6.	Write notes on: a. Social norms b. Social Status	10, 10
7.	Define Social control and explain the Criminal Justice System of Pakistan.	8, 12
8.	What is Social Role? Also explain the concepts of role set, role conflict, role strain, and role exit with examples.	8, 4,4,4,4
9.	Sociologists believe that "there is no single reality". Explain this statement using the social construction of reality theories.,	20
10.	Discuss in detail deviance and social control.	10, 10


UNIVERSITY OF THE PUNJAB

L.L.B. (05 Years) Part – I Annual Exam – 2019

Roll No.

Subject: Sociology-I

Paper: IV

Time: 3 Hrs. Marks: 100

NOTE: Attempt any FIVE questions. All question carry equal marks.

- Q.1 Define Sociology and discuss its relationship with economics and history. (10+10)
- Q.2 Define Social Control and briefly explain the Criminal Justice System of Pakistan. (5+15)
- Q.3 Define Social Group and discuss the characteristics of Primary and Secondary Groups. (6+14)
- Q.4 Define the "Social Mobility", Discuss types of Social Mobility in detail. (6+14)
- Q.5 Define Socialization and discuss the theory of George Herbert Mead to explain the process of socialization. (8+12)
- Q.6 Define Culture and explain the elements of culture. (5+15)
- Q.7 Define religion; also explain the functions of religion in Pakistani society. (5+15)
- Q.8 Define social and cultural change. Explain the factors that are responsible for change in Pakistan society with suitable examples. (5+15)
- Q.9 "Caste and Class" are the bases of "Social Stratification" in our Society. Discuss the importance of each with example. (20)
- Q.10 Write a note on any two of the following. (10+10)
- a) Cultural Relativism b) Characteristics of Bureaucracy c) Types of formal organization


UNIVERSITY OF THE PUNJAB

L.L.B. (05 Years) Part – I Annual 2019 (Special Exam)

Roll No.

Subject: Sociology-I

Paper: IV

Time: 3 Hrs. Marks: 100

Note: Attempt any FIVE questions. All questions carry equal marks.

- Q.1. Define Group Behavior and Explain five stages of group development. (5 + 15)
- Q.2. Discuss the important functions of "FAMILY" and changes occurring in these Functions with Examples. (10 + 10)
- Q.3. Explain Social Stratification and its dimensions with examples from Pakistani society. (20)
- Q.4. Define Deviance and briefly explain the reasons of why there exist deviance in any society? (5 + 15)
- Q.5. Define "Status" and "Role" Explain the Determinants of "Ascribed" and "Achieved" Statues with examples. (4 + 16)
- Q.6. Differentiate between Social Action and Social Interaction with the help of examples. (6 + 14)
- Q.7. Define Education, also Explain Problems of education system of Pakistan with Possible solution. (8 + 12)
- Q.8. Define the Concept of "Culture" Discuss elements of Culture in detail. (5 + 15)
- Q.9. Write down a comprehensive note on the factors which have brought Socio-Cultural change in Pakistani Society. (20)
- Q.10. Write a note on any two of the following. (10 + 10)
- a) Types of crime b) Role Conflict c) Social Mobility


UNIVERSITY OF THE PUNJAB

L.L.B. (05 Years) Part – I Annual Examination – 2020

Subject: Sociology-I

Paper: IV

Roll No.

Time: 3 Hrs. Marks: 100

Note: Attempt any FIVE Questions. All questions carry equal marks.

- Q. 1 Define "Sociology". Explain the factors that are responsible for origin and development of Sociology as a subject. (5+15)
- Q.2 Define "Group". Differentiate between primary and secondary groups. (5+15)
- Q. 3 Define "Culture" and its types. Write a detail note on ethnocentrism (10+10)
- Q. 4 Explain the significance of agents of socialization in Personality Development of a child. (20)
- Q. 5 Differentiate between "deviance and crime". Why deviance is functional for the society. Elaborate. (10+10)
- Q.6. Define "education.". Discuss the functions of education system in Pakistani society (5+15)
- Q.7 Define "social stratification" and explain the systems of stratifications. (10+10)
- Q. 8 Define the term "Social Movements". Explain the types of social movements with examples. (5+15)
- Q. 9 Define "Social Change". Explain factors that are responsible for socio-cultural change in Pakistani society. Briefly describe law as an instrument of social change. (5+10+5)
- Q. 10 Write a note on any two of the following (10+10)
- (a) Religion as a social institution. (b) Property crimes
- (c) Ethnomethodology


UNIVERSITY OF THE PUNJAB

L.L.B. (05 Years) Part – I Annual Examination – 2021

Roll No.

Subject: Sociology-I

Paper: IV (Old Course)

Time: 3 Hrs. Marks: 100

Note: Attempt any FIVE Questions. All questions carry equal marks.

- Q.1 Define Sociology. Briefly explain the relationship of Sociology with other social sciences. (5+15)
- Q.2 What is Deviance ? Discuss the factors that responsible for deviance in Pakistani society. (5+15)
- Q.3 Define culture and its types. Write a detail note on ethnocentrism and cultural relativism. with suitable examples from Pakistani society (10+10)
- Q.4 Define group. Describe any two studies of group behavior. Highlight the importance of social groups in our lives. (5+10+5)
- Q.5 Define socialization. Explain Sigmund Freud Theory to highlight how socialization plays an important role in personality development. (5+15)
- Q.6 Define "religion" and its functions. Write a note on any three religions of the world. (10+10)
- Q.7 Write down the name of institutions. How the social institutions play an important role in developing a crime free society? (5+15)
- Q.8 Define status and role. Write a note on social construction of reality. (10+10)
- Q.9 What is meant by Criminal Justice System? Discuss different parts of Criminal Justice System of Pakistan (5+15)
- Q.10 Write a note on any two of the following (10+10)
- (a) Bureaucracy (b) Modernity and Post modernity.
- (c) Cultural diversity