

SCHEME OF STUDIES OF BS HISTORY (4-YEAR) PROGRAMME

Semester-I

Course Code	Course Title	Credit Hours
HIS-301	English-I	3 (3-0)
HIS-302	Islamic Studies / Ethics	2 (2-0)
HIS-303	Computer Skills	2 (2-0)
HIS-304	Introduction to History	3 (3-0)
HIS-305	Introduction to World Civilization	3 (3-0)
HIS-306	Political Sciences	3 (3-0)
Total Credit Hours		16

Semester-II

HIS-307	English-II	3 (3-0)
HIS-308	Pakistan Studies	2 (2-0)
HIS-309	Research Methodology	3 (3-0)
HIS-310	History of Islam	3 (3-0)
HIS-311	Basic Mathematics / Statistics for Social Sciences	3 (3-0)
HIS-312	Sociology	3 (3-0)
Total Credit Hours		17

Semester-III

HIS-401	English-III	3 (3-0)
HIS-402	Urdu / Regional Languages	3 (3-0)
HIS-403	History of Umayyads and Abbasids (661-1258)	3 (3-0)
HIS-404	History of Muslim Rule in South Asia (640-1526)	3 (3-0)
HIS-405	History of Europe (1453-1848)	3 (3-0)
HIS-406	International Relations	3 (3-0)
Total Credit Hours		18

Semester-IV

HIS-407	Economics	3 (3-0)
HIS-408	Education	3 (3-0)
HIS-409	History of Muslim Rule in South Asia (1526-1857)	3 (3-0)
HIS-410	Urdu/ Regional Language	3 (3-0)
HIS-411	Communication Skills	2 (2-0)

HIS-412	History of Muslim Rule in Spain (755-1492)	3 (3-0)
Total Credit Hours		17
Semester-V		
HIS-501	Historiography	3 (3-0)
HIS-502	History of Europe (1848-1991)	3 (3-0)
HIS-503	History of Freedom Movement (1857-1947)	3 (3-0)
HIS-504	History of Pakistan Studies (1947-1971)	3 (3-0)
HIS-505	Historical perspective of Pakistan	3 (3-0)
Total Credit Hours		15
Semester-VI		
HIS-506	History of Sufism	3 (3-0)
HIS-507	History of Saffarids (1501-1786)	3 (3-0)
HIS-508	History of Pakistan (1972-2008)	3 (3-0)
HIS-509	History of Modern Muslim World	3 (3-0)
HIS-510	History of Modern Arab World (1919-1945)	3 (3-0)
HIS-511	Persian / Arabic / Turkish	2 (2-0)
Total Credit Hours		17
Semester-VII		
HIS-601	History of Central Asia II-Khanids and Timurids	3 (3-0)
HIS-602	History of Religious Thought in Islam	3 (3-0)
HIS-603	History of Muslim Social and Political thought	3 (3-0)
HIS-604	History of the Modern Arab World (1945-1992)	3 (3-0)
HIS-605	History of Muslim Cities	3 (3-0)
Total Credit Hours		15
Semester-VIII		
HIS-606	Research Thesis	15 Credit
The student is required to write dissertation to be decided in consultation with the department.		

Optional Courses

General History

1.	Socio-Economic History of South Asia (1206-1707)	3 (3-0)
2.	History of Ancient India	3 (3-0)
3.	History of the Mughals (1526-1707)	3 (3-0)

4.	History of the later Mughals and the advent of Europeans (1707-1857)	3 (3-0)
5.	British Administration and Constitutional Development in India 1858-1947	3 (3-0)
6.	History of Europe–I (1200-1789)	3 (3-0)
7.	History of Europe–II (1789-1945)	3 (3-0)
8.	History of International Relations-I (1919-1945)	3 (3-0)
9.	History of International Relations -II (1945-2002)	3 (3-0)
10.	History of Conflict, warfare and Diplomacy	3 (3-0)
11.	History of England (1688-1919)	3 (3-0)
12.	Constitutional History of England	3 (3-0)
13.	History of USA (1776-1945)	3 (3-0)
14.	History of Russia (1917-1990)	3 (3-0)
15.	History of China (1949-2002)	3 (3-0)
16.	History of India (1947-2002)	3 (3-0)
17.	History of Afghanistan (1840-2002)	3 (3-0)
18.	History of Japan (1906-2002)	3 (3-0)
19.	History of Islamic Art and Culture (1924-2005)	3 (3-0)
20.	History of Science and Technology	3 (3-0)
21.	Regional Studies: Balochistan, Sindh, Punjab, Khayber Pukhtun-khah (NWFP), Kashmir, Gilgit & Biltistan	3 (3-0)
22.	Concise World History	3 (3-0)
Indo-Pakistan Subcontinent		
1.	Indus Valley Civilization	3 (3-0)
2.	Hindu & Buddhist Civilizations	3 (3-0)
3.	History of Arab Rule in Pakistan (640-1025)	3 (3-0)
4.	History of Ghaznavids and Ghorids (1025-1206)	3 (3-0)
5.	History of Sultanate Period (1206-1526)	3 (3-0)
6.	History of The Great Mughals (1526-1707)	3 (3-0)
7.	History of Later Mughals (1707-1857)	3 (3-0)
8.	History of Colonial Rule in Pakistan (1843-1947)	3 (3-0)
9.	History of Cultural Links of Pakistan with Central Asia and Afghanistan	3 (3-0)
10.	History of Revivalist Movement in South Asia (18 th -20 th Century)	3 (3-0)

11. Pakistan Movement Phase 1 (1857-1935)	3 (3-0)
12. Pakistan Movement Phase 2 (1935-1947)	3 (3-0)
13. Constitutional History of Pakistan (1947 – 2008)	3 (3-0)
14. Political History of Pakistan (1947 – 2008)	3 (3-0)
15. Pakistan and the World Affairs (1947 – 2008)	3 (3-0)
16. Muslim Political Thought in South Asia, any three of the following (Mujaddad alf Sani, Shah Waliullah, Sir Sayyed Ahmad Khan, Maulana Ubaidullah Sindhi, Allama Mashriqi, Allama Muhammad Iqbal, Quaid-i-Azam Muhammad Ali Jinnah)	3 (3-0)
Heritage Studies	
1. World Pre-history	3 (3-0)
2. Heritage of Pakistan	3 (3-0)
3. Bronze Age Civilizations	3 (3-0)
4. Principles and Methods of Archaeology	3 (3-0)
5. Principles and Methods of Museology	3 (3-0)
6. Conservation of Tangible Heritage	3 (3-0)
7. Conservation of Intangible Heritage	3 (3-0)
8. Cultural Tourism	3 (3-0)
9. Folk Arts and Crafts	3 (3-0)
10. Folk Legend, Myths, Traditions and Beliefs	3 (3-0)
11. Cultural Anthropology	3 (3-0)
12. Paleography and Epigraphy	3 (3-0)
13. Modern Techniques used in Archaeology	3 (3-0)

Note: *Number of options that shall be offered during the course of study will depend upon availability of faculty members. More groups can also be added depending on the availability of resources.*

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-I

Course Code: HIS-301
Course Title: English-I
Credit Hours: 3 (3-0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-I

Course Code: HIS-302
Course Title: Islamic Studies / Ethics
Credit Hours: 2 (2-0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-I

Course Code: HIS-303
Course Title: Computer Skills
Credit Hours: 2 (2-0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-I

Course Code: HIS-304
Course Title: Introduction to History
Credit Hours: 3(3-0)

Course Content:

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. Classification of History: Narrative History, Scientific History, Philosophy of History, Future History

Recommended Books:

1. Carr, E. H., *What is History?* Harmondsworth: Penguin, 1961.
2. Collingwood, R. G., *The Idea of History*, Oxford: OxfordUniversity Press, 1978.
3. Govranski, *History Meaning and Methods*, USA, 1969
4. Muttahari, Murtaza, *Society and History*, tr. (Urdu) Mahliqa Qarae. Tehran, 1985.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-I

Course Code: HIS-305
Course Title: Introduction to World Civilization
Credit Hours: 3(3-0)

Course Content:

1. Indus Valley Civilization
2. Hindu and Buddhist Civilizations
3. Mesopotamian Civilization
4. Egyptian Civilization
5. Aegean/Minoan/Phoenicians/Hebrew Civilizations
6. Ancient China
7. Ancient Greece (Hellenic)
8. Hellenistic Civilization
9. Roman Civilization
10. Byzantine Civilization

Recommended Books:

1. Burkitt, M.C. *Our Early Ancestors*. Cambridge: 1929.
2. Burns, E.M. and Ralph, P. L. *World Civilizations*, Latest Edition.
3. Cary, C. A. *History of the Greek World: From 323 to 146 BC*. London: 1959.
4. Durant, Will. *The Life of Greece*. New York: 1939.
5. *The Story of Civilization, VII: The Age of Reason Begins*, New York, 1961.
6. *The Story of Civilization, VIII: The Age of Louis XIV*, New York, 1963.
7. *The Story of Civilization, IX: The Age of Voltaire*, New York, 1965.
8. *The Story of Civilization, X: Rousseau and Revolution*, New York, 1967.
9. *The Story of Civilization, XI: The Age of Napoleon*, New York, 1975.
10. Easton, Stewart C. *The Heritage of the Past: Earliest Times to 1500*. USA: 1970.
11. Frankfort, Henri. *The Art and Architecture of the Ancient Orient*. London: 1958.
12. Geddes and Grosset, *Atlas of World History*, Scotland, 1997.
13. Gibb, H. A. R., *Studies on the Civilization of Islam*, ed. Stanford J. Slaw, London, 1962.
14. Graig, A.M., *The Heritage of World Civilizations*, II Vols, New York, 1986.
15. Hamilton, Edith. *The Echo of Greece*. New York: 1957.
16. Johnson, Paul, *A History of the Modern World*, 1983.
17. Kosambi, D.D., *The Culture and Civilization in Ancient India: An Historical Outline*, New Delhi, 1982.
18. Langer, W.L., *An Encyclopaedia of World History*, 1972.
19. Masson-Oursel, Paul HD Willman Grabowska, Philippe Stern. *Ancient India and Indian Civilization*. London: 1951.
20. Reither, J., *World History: A Brief Introduction*, 1973.

21. Roberts, J.M. Huntington, *World History*, Latest Edition.
22. Tannebaum, Edward R. *A History of World Civilisations*. USA: 1973.
23. Toynbee, Arnold J. *Hellenism: The History of a Civilization*. Oxford: 1959
24. Wallbank, T. W. and A. M. Taylor, *Civilization: Past and Present*, Vol. 1, 3rd ed., Chicago, 1954.
25. Wells, H.G., *An Outline of World History*, Latest Edition.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-I

Course Code: HIS-306
Course Title: Political Sciences
Credit Hours: 3 (3-0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-II

Course Code: HIS-307
Course Title: English-II
Credit Hours: 3 (3-0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: HIS-308
Course Title: Pakistan Studies
Credit Hours: 2 (2-0)

COURSE OUTLINE:

1. Regeneration of Muslim Society in sub-continent and causes of decline of Muslim Rule.
2. War of Independence 1857 and its impacts upon the politics of South Asia.
3. Sir Syed Ahmed Khan and Aligarh Movement:
 - i) Educational Services
 - ii) Political Services
 - iii) Rational Interpretation of Islam
4. All India Muslim League:
 - i) Multiple approaches and causes of the formation of Muslim League.
 - ii) Objectives of the party.
 - iii) Comparison of the policies of All Indian National congress and All India Muslim League.
 - iv) Politics of Muslim League after the creation of Pakistan
5. Lucknow Pact 1916, high water mark of Hindu-Muslim Unity.
6. Khilafat Movement:
 - i) Khilafat as an institution.
 - ii) Hindu-Muslim Unity.
 - iii) Role of Gandhi
 - iv) Emergence of Muslim Ulma in Indian politics.
 - v) Causes of the failure and impacts of the movement.
7. Iqbal's Address at Allahabad 1930 and political thoughts of Ch. Rehmat Ali.
8. Congress Ministries.
9. Pakistan Resolution 1940.
10. Muhammad Ali Jinnah:
 - i) Jinnah's role in Indian politician.
 - ii) As a governor General
11. Initial problems and constitutional development in Pakistan.
12. The study of constitutions of Pakistan (1956-1962-1973)
13. Political culture of Pakistan.
14. Foreign Policy of Pakistan:
 - i) Major determinants and objectives
 - ii) Overview.

Recommended Books:

1. Saeed, Khalid Bin, Pakistan the Formative Phase.
2. Qureshi, I.H. Struggle for Pakistan, Karachi: Oxford, 1995.
3. Mahmood, Safdar, Pakistan Political Roots and Development, 1947-1999, Karachi, Oxford, 2000.
4. Afzal, M. Rafique, Political Parties in Pakistan 1947-1958, Islamabad, NIHCR, 2002.
5. Choudhry, G.W. Constitutional Development in Pakistan, London, second Edition, 1969.
6. Ali, Ch. Muhammad, the emergence of Pakistan, Lahore, 1973.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-II

Course Code: HIS-309
Course Title: Research Methodology
Credit Hours: 3 (3-0)

Course Content

1. Historical research: An introduction
 - Definition and significance
 - Objectivity & subjectivity in historical research
2. Sources of historical
3. Nature of historical documents
4. Kinds of historical documents
 - Formal and informal documents
 - Official and Non official documents
5. Research process
 - Identification of a problem
 - Review of literature
 - Research design
 - Data collection
 - Data analysis
 - Writing the research paper
6. Qualitative research & quantitative research
 - Qualitative analysis
 - Quantitative analysis
7. Acknowledgement & documentation
 - Turabian manual for writing
 - Questioner
 - Notes
 - Bibliography

Recommended Books:

1. Gay, L.R. Educational Research: Competencies for Analysis and Application
New Jersey: Prentice hall Inc., Latest Edition.
2. Kumar, Ranjit, Research Methodology: a Step by Step Guide for Beginners.
London: Sage Publication Latest Edition.

3. Majumdar, P.K. Research Methods in social Sciences. New Delhi Viva Books Latest Edition.
4. Research Methodology: An Anthology Islamabad: National Books Foundation, Latest Edition.
5. Qureshi, Muhammad Aslam. A Study of Historiography. Lahore: Pakistan Book Centre, Latest Edition.
6. Turabian, Kate, L.A Manual for Writers of Term Papers, Theses, and Dissertations. USA: The University of Chicago, Latest Edition.
7. Williams, Robert C. The Historian's Toolbox: A student Guide to the Theory and Craft of History: New York: M.E. Sharpe, Latest Edition.
8. Langlois, Ch. V. and Ch. Seignobos. Introduction to the Study of History New York Barnes, Latest Edition.
9. Robinson, Chare, F. Islamic Historiography. London: Cambridge University Press, Latest Edition.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-II

Course Code: HIS-310
Course Title: History of Islam
Credit Hours: 3 (3-0)

Course Content:

1. Pre-Islamic Arabia

In depth study of Geographical, Political, Social, Economic and Religious conditions of Pre-Islamic Arabia, especially the City State of Makkah.

2. The Holy Prophet (PBUH)

Birth of the Prophet, Prophet-hood and Preaching of Islam, opposition of the Quraish, Migration to Ethiopia and Medina, Socio-economic and cultural conditions in Medinah, contributions of Ansar and their 'Brotherhood', Charter of Medinah, Wars with Quraysh, (Battles of Badr, Uhd and Ahzab), Peace Accord of Hudaibia, Prophet's letters to the various rulers, Conquest of Makkah, Battle of Hunayn, Spread of Islam in Central Arabia, Tubuk Expedition, Prophet's last pilgrimage and the significance of the last Sermon, his life and achievements as a Prophet and Statesman. Role and Contribution of *Ashab-i-Suffah*.

3. Hazrat Abu Bakr al-Siddique (R.A)

His early life and sacrifices for the cause of Islam, his Election as Caliph; Movements of Apostasy, rise of false prophets, the refusal of Zakat payment, Consolidation of Centre, Conquest of Iraq, relations with Iran, Syria, and Byzantine, Compilation of Quran, his character and achievements.

4. Hazrat Umar ibn al-Khattab al-Farooq (R.A)

His early life and acceptance of Islam, his services to the cause of Islam, his role during the Caliphate of Abu Bakr, Umar's nomination as Caliph, Conquests of Iran, Syria, Palestine, Egypt, Azerbaijan and Armenia, Expansion of Muslim power, Reforms and administration, development of Muslim institutions and the projects of public welfare, his character and achievements.

5. Hazrat Uthman ibn Affan al-Ghani (R.A)

His early life, acceptance of Islam, his role during the life time of the Prophet, Abu Bakr and Umar, his election as Caliph, Conquest of North Africa, Cyprus, Tabaristan, Tukharistan and Makran, the Sabite Movement, opposition of Uthman. His martyrdom and its consequences, his services to the cause of Islam, Compilation and codification of Quran, his character and achievements.

6. **Hazrat Ali ibn Abi Talib (R.A)**
His early life, his role during the life time of the Prophet, Abu Bakr, Umar and Uthman, his installation as Caliph, Battle of the Camel, Battle of Siffin, emergence of the Kharijites, Battle of Nahrawan, Hazrat Ali's martyrdom, his character and achievements. Nomination of Imam Hasan as Caliph and his abdication.

7. **Administrations and Structure of Government under the Pious Caliphate**
Administrative, financial and judicial System under the Pious Caliphs, Status of the *Dhimmi*s and the *Mawali*s, social life of the Muslims, and Salient features of the Pious Caliphate.

Recommended Books:

1. Ali, Syed Ameer, *History of the Saracens*, Lahore, 1985.
2. _____, *The Spirit of Islam*, Lahore, 1985.
3. *Cambridge History of Islam*, Eds. P. M. Holt, Ann K. S. Lambton and Bernard Lewis, Cambridge: CambridgeUniversity Press, 1970. (Relevant Chapters).
4. Hitti, Philip K., *History of the Arabs*, 10th edn, London, 1974.
5. Hourani, Albert, *History of the Arab Peoples*, 1992.
6. Hussaini, S.A.Q., *Arab Administration*, Latest Edition.
7. Khan, Majid Ali, *Muhammad: The Final Messenger*, Lahore, 1983.
8. Lings, Martin, *Muhammad: His Life based on the earliest sources*, Lahore, 1983.
9. Muir, William, *Annals of the Early Caliphate*, London, 1983.
10. Shaban, M.A., *Abbaside Revolution*, Cambridge: CambridgeUniversity Press, 1970.
11. _____, *Islamic History: A New Interpretation*, Cambridge: CambridgeUniversity Press, 1976.
12. Siddiqui, Abdul Hameed, *The Life of Muhammad (PBUH)*, Lahore, 1981.
13. Siddiqui, Mazharuddin, *Development of Islamic State and Society*, Lahore, 1956.
14. Ali, S. Amir. *A Short History of the Saracens*, London: 1959.
15. _____, *The Spirit of Islam*. London, 1964.
16. Hamidullah, Dr. *The Muslim Conduct of State*, Lahore: 1977.
17. _____, *Introduction to Islam*. Karachi, 1959.
18. Haq Mazhur-ul, *A short history of Islam*, Lahore, Latest edition
19. Hussaini, Dr. S.A.Q. *Constitution of the Arab Empire*, Lahore: 1958.
20. _____, *Arab Administration*, 1984.
21. Siddiqi, Dr. Amir Hassan, *The Origin and Development of Muslim Institutions*, Karachi: 1969.
22. Holt, P. M. *Cambridge History of Islam*. Cambridge, 1970.
23. Muir, William. *The Caliphate, Its Rise, Decline and Fall*. Beirut, 1963.
24. Watt, Montgomery, *Muhammad at Mecca*, Karachi, 1969.
25. _____, *Muhammad at Madina*, Karachi, 1969.
26. _____, *Muhammad Prophet and Statesman*, Oxford, 1961.

27. Wellhausen, S. *Arab Empire and its Fall*. Beirut, 1963.

Recommended Readings in Urdu:

1. *Al-Quran Al-Hakeem*
2. Jarir, Abi Jaffar Mohammd Ibn, *Tareekh-e-Tibri*, tr. Mohammad Ibrahim Nadvi, Karachi, 1982.
3. Ibn-e-Hisham, *Seerat-un-Nabi Kamil*, tr. Maulana Abdul Jaleel Siddiqi, Lahore, 1979.
4. Naumani Maulana Shibli and Nadvi, Syed Suleman *Seerat-un-Nabi*. Lahore, 1975.
5. Nadvi, Shah Moeen-ud-Din Ahmad *Tareekh-i-Islam*. Islamabad, 1975.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-II

Course Code: HIS-311
Course Title: Basic Mathematics / Statistics for Social Sciences
Credit Hours: 3 (3-0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-II

Course Code: HIS-312
Course Title: Sociology
Credit Hours: 3 (3-0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-III

Course Code: HIS-401
Course Title: English-III
Credit Hours: 3 (3-0)

Contents

- Would be provided by the Teacher concerned.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-III

Course Code: HIS-402
Course Title: Urdu / Regional Language
Credit Hours: 3 (3-0)

Contents

- Would be provided by the Teacher concerned.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-III

Course Code: HIS-403
Course Title: History of and Abbasids (661-1258)
Credit Hours: 3 (3-0)

Course Content:

Section A: Umayyads

1. Amir Muawiyah

Consolidation of Umayyad Rule, His career and character.

2. Yazid bin Muawiya

His conflict with Hazrat Imam Hussain, Tragedy of Karbala, its effects and significance in the history of Islam, career and character of Yazid.

3. Marwan bin Hakam

Election of Marwan, Battle of Marj-e-Rahat, Consolidation of his rule, character and achievements.

4. Abdul Malik bin Marwan

His accession, Abdul Malik as the real founder of Umayyad Dynasty. His administrative policies and reforms, role of Hajjaj Bin Yousaf, vocalization of Quran, Abdul Malik's character and achievements.

5. Walid bin Abdul Malik

His accession and expansion of Umayyad Empire in Asia, Africa and Europe, his administrative policies and reforms, his character and achievements.

6. Sulaiman bin Abdul Malik

His policy towards renowned Muslim Generals, Siege of Constantinople, his character and policies.

7. Umar bin Abdul Aziz

Role as the 'Fifth Pious Caliph', Administrative, economic and Religious reforms, progress of Islam, his character and achievements.

8. Hisham and the later Umayyads

Important events, the Abbasid Movement and the downfall of Umayyads.

9. Nature of Umayyad Rule

Central and provincial administration, naval and military organization, art and learning under the Umayyads, social, cultural and economic development under the Umayyads.

10. Causes of the Fall of Umayyad rule

Section B: The Abbasids

1. Establishment of Abbasid Caliphate

The Abbasid Propaganda

Role of Abu Muslim Khurasani.

Death of Ibrahim and nomination of Saffah as Imam

Revolt in Khurasan

Fall of the Umayyads and establishment of Abbasid Caliphate

2. Al-Saffah

The Khilafat of Abu-al Abbas Abdullah Al-Saffah. His Estimate.

3. Abu Jafar Al-Mansur

Revolt of Abdullah ibn Ali. Murder of Abu Muslim Khursani. Foundation of Baghdad. Political Turmoil in Khurasan. Appearance of Muhammad and Ibrahim. Nomination of Mahdi. African Rebellion. Roman inroads. His administration and reforms. Mansur's character and achievements.

4. Al-Mahdi & Al-Hadi

Appearance of Muqanna in Khorasan. Byzantine inroads. The Zindique Movement. Their estimate.

5. Harun al-Rashid

The Barmakis, their rise and fall. Affairs in Africa. Nomination of Amin and Mamun as successors to the Caliphate. War with the Byzantines. Role of Queen Zubaydah. Harun's character and achievements. Civil war after his death.

6. Mamun al- Rashid

War of succession. Disorder in Baghdad. Appointment of Tahir as Viceroy of the East. Babek the Nihilist. War with the Byzantines. Religious Policy. Intellectual Activities.

7. Al-Mut'asim

Formation of the Turkish Crops. Change of capital, Revolt of Jats in Iraq. War with the Byzantines. Religious Policy.

8. Al-Wathiq

Role of the Turks. Religious policy. His character.

9. Al-Mutawakkil

Restoration of orthodoxy (religious policy), other state policies, his character and achievements.

10. Later Abbasids

- Rise of Turks and problems of the Abbasid Caliphate. Effects of Mutawakkil's death.
- Mutamid: Establishment of Saffarid dynasty in Persia and conflict with the Abbasids. Revolts of Zanj. Samanid dynasty of Transoxiana. Role of Muwaffaq.
- Mutazid: The second al-Saffah of his house. His relations with the provincial dynasties, his relation with the Byzantines. Qaramita Movement. Tulunid Turks of Egypt.
- Muktafi: his estimate as a ruler.
- Muqtadir: Dismemberment of the institution of Caliphate, Rival claimants.
- Muti : Rise of Buwaihids. Muiz-ud Dawallah and his relations with the caliphs.
- Razi: Condition of Caliphate during his reign, the office of Amir ul-Umera
- Qadir: State of Abbasid Caliphate, Rise of Ghaznavids. Mahmud and his relations with the caliph.
- Qaim: Saljuq Turks. Tughril enters Baghdad. His relations with the caliphate. Alp Arslan and his wars against the Byzantine.
- Muqtadir: Malik Shah, Nizamul Mulk Tusi and his contribution to the advancement of education.
- Mustazhir: Crusades, Atabeks of Mosul, Nuruddin Zangi and the Crusades.
- Nazir: His state policy, Emergence of Mongols, Khwarizm Shahs. Salahuddin's measures against the Crusaders.
- Mustasim: Hulegu Khan at the gate of Baghdad. Martyrdom of the caliph. Fall of the Abbasid.

11. Causes of the decline and fall of the Abbasid Caliphate.

12. **Administration** Central, provincial, judicial, financial and military administration.

13. Society and Culture

Social Conditions under the Abbasids.

Intellectual and cultural achievements under the Abbasids.

Recommended Books:

1. Abd Al-Razzak, *Al-Baramaka*, Karachi, 1961.
2. Ali, Syed Ameer, *History of the Saracens*, Lahore, 1985.
3. _____, *The Spirit of Islam*, Lahore, 1985.
4. Arnold, T.W, *Preaching of Islam*, London: Constable, rpt., 1913 1st pub.1896.
5. Kanpuri, Abdur Razzaq, *Nizamul Mulk Tusi*, Karachi 1961.
6. Ibn-i Athir, *Tarikh Al-Kamil*, Vol. V, part-I, tr. Abul Khair Maududi, Hyderabad (Deccan) 1938.
7. Ibn Khaldun, *The Muqaddimah: An Introduction to History*. Eng. trans. from Arabic Franz Rosenthal. Vol. III. New York: Bollingen Foundation, 1958.
8. Lapidus, Ira M. *A History of Islamic Societies*. 2d ed. Cambridge: Cambridge University Press, 2002.

9. Mir Khwan, *Rawzat-us Safa*, Lucknow, Nawal Kishore Press, 1938.
10. Moinuddin, Shah, *Tarikh-e-Islam*, Vols. III-IV, Azamgarh, Latest Edition.
11. Muir, William, *The Caliphate, Its Rise, Decline and Fall*, Beirut, 1961.
12. Nicholson, R. A., *Literary History of the Arabs*, Cambridge, 1953.
13. Numani, Shibli, *Al-Mamun*, Lahore, Latest Edition.
14. Siddiqui, A. H., *Caliphate and Kingship in Medieval Persia*, Karachi 1962 (Urdu trans. *Khilafat wa Saltanat*, Karachi 1962).
15. Siddiqui, Mazharuddin, *Development of Islamic State and Society*, Lahore, 1956.
16. Shustery A. M. A., *Outline of Islamic Culture*, Latest Edition.
17. Tabari, *Tarikh-ul Umam Wal-Muluk*, Egypt, 1939 (Urdu trans.) Vol. III, Parts I, II, III & IV by Muhammad Ibrahim, Hyderabad (Deccan), 1932, 1953, 1940.
18. *The Cambridge History of Islam* Eds. P. M. Holt, Ann K. S. Lambton and Bernard Lewis, Cambridge: Cambridge University Press, 1970.
19. Umar, *Abu Nasr Al-Haroon*, tr. Sh. Muhammad Ahmed Panipati, Lahore, 1955.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-III

Course Code: HIS-404
Course Title: History of Muslim Rule in South Asia (640-1526)
Credit Hours: 3 (3-0)

Course Content:

1. Geographical Unity of Indus

Geophysical features, geography of Indus Valley and its significance

2. Primary Sources

Introduction to period sources of the period

3. Early Military Expeditions in South Asia during the Pious Caliphate

4. South Asia on the eve of Arab Conquest

- Historical background: Geographical, political, social, religious and economic conditions of South Asia; its relation with neighbouring regions.
- Causes of Arab Invasion of Sindh, Muhammad ibn Qasim and his conquests in Sindh and Gujrat, Arab administration in the conquered territories, Settlement of Brahmanabad, foundation of al-Mansurah, political, cultural, religious and social impact of these conquests.
- City states of Kech-Makran, Mansurah and Multan

5. Sultan Mahmud of Ghaznah

Causes of his Indian campaigns, their significance and impact, his character and achievements. Al-Beruni and his contribution.

6. Ghaznavids at Lahore

Successors of Sultan Mahmud of Ghaznah, Lahore as a centre of Art and Literature, downfall of Ghaznavids

7. Sultan Shahabuddin Muhammad of Ghur

His campaigns in India, character and achievements, Muizzi Maliks, causes of defeat of Hindu Rajas.

8. Dynasty of Ilbari Turks

- Sultan Qutbuddin Aibak
- Sultan Shamsuddin Iltutmish, his early difficulties and achievements as the real founder of Sultanate, relations with the Caliphate, Administration of the Sultanate.

- Sultan Razia and her reign
- Successors of Sultan Razia and Ascendancy of ‘the Forty’ (*Umara-i-Chehalgani*)
- Sultan Nasiruddin Mahmud and his reign
- Sultan Ghiasuddin Balban, his theory of kingship, consolidation of Sultanate, Mongol Policy, and his successors.
- Slave system as a source of weakness and strength.

9. Khalji Dynasty

- Significance of Khalji Revolution
- Sultan Feroze Khalji and his character
- Sultan Alauddin Khalji, his reforms and economic policy, conquests, Deccan Policy, Malik Kafur
- Successors of Alauddin

10. Tughluq Dynasty

- Ghiasuddin Tughluq, his administration and character
- Sultan Muhammad bin Tughluq, his character and personality, his plans and their failure, outbreak of rebellions, Deccan policy.
- Sultan Feroze Shah Tughluq, administrative reforms and military expeditions, public works, and religious policy.

11. Amir Timur’s Invasion and the end of Tughluq Dynasty

12. Sayyid Dynasty

Sultan Khizar Khan, character and achievements. Successors of Khizar Khan.

13. Lodhi Dynasty

Sultan Sikandar Lodhi, his administration and religious policies.

Sultan Ibrahim Lodhi and end of Delhi Sultanate.

14. Contemporary Independent Kingdoms

Kingdoms in Deccan (Bahmani and VijianagarKingdoms), Kingdoms in Sindh and Kashmir

15. Causes of the downfall of Sultanate

16. Administration of Delhi Sultanate

Central and provincial departments, Army, Land revenue system and judiciary.

17. Social and Cultural Developments under the Sultans of Delhi

- Historiography, literature, education, art and culture. Amir Khusru and his contribution.
- Architecture, main characteristics of Indo-Muslim architecture, important buildings of the period.

- Social and economic conditions.

18. Religious Trends during the Sultanate Era

Role of *Ulema*, Role of Sufis and Sufi orders, Bhagti Movement, its origin and impact.

Recommended Books:

1. Abdur Rasul, Sahibzada, *Tarikh-i-Pako-Hind*, (Urdu) Lahore, 1962.
2. Abdur Rasul, Sahibzada, *History of Sargodha*, UOS, Sargodha 2006
3. Abdur Rasul, Sahibzada, *Tarikh-i-Insani*, (Urdu) 3-vols. UOS, Sargodha 2010.
4. Ahmad, Muhammad Aziz. *Political History and Institutions of the Early Turkish Empire of Delhi (1206-1290)*. Lahore: Research Society of Pakistan, 1987.
5. Awan, Maj. Rtd. Muhammad Tariq, *A History of India and Pakistan*, Vol. I. Lahore: Firoz Sons Ltd. 1991.
6. Habibullah, A. B. M. *The Foundation of Muslim Rule in India: A History of the Establishment and Progress of the Turkish Sultanate of Delhi: 1206-1290 A.D.* 2nd rev. ed. Allahabad: Central Book Depot, 1961.
7. Haig, Wolseley., ed. *The Cambridge History of India*. vol. III, *Turks and Afghans*. Delhi: S. Chand and Co., 1958.
8. Hussain, J., *History of the People of Pakistan*, Latest Edition.
9. Ikram, S.M., *History of Muslim Civilization in India and Pakistan*. 3d ed. Lahore: Institute of Islamic Culture, 1982.
10. _____, *History of Muslim Rule in South Asia*, Latest Edition.
11. Jackson, Peter, *The Delhi Sultanate: A Political and Military History*. Cambridge: Cambridge University Press, 1999.
12. Prasad, Ishwari, *A short History of Muslim Rule in India*, Lahore: Aziz Publishers, 1986.
13. Lal, Kishori Saran. *History of the Khaljis A.D. 1290-1320*. Karachi: Union Book Stall, n.d., rpt., first published 1950.
14. Lane-Poole, Stanley. *Mediaeval India under Muhammedan Rule (A.D. 712-1764)*. Sang-e-Meel, Lahore Publications, 1997 rpt., first published 1903.
15. Mubarakpuri, Qazi Athar, '*Arab wa Hind 'Ahd-i Risalat mēn*. Delhi: Nadwat al-Musannifin, 1965.
16. _____, *Hindustan mein Arabon ki Hakomatēin*. Delhi: Nadwat al-Musannifin, 1967.
17. _____, *Khilafat-i Rashidah aur Hindustan*. Delhi: Nadwat al-Musannifin, 1972.
18. Markovitz, Claude, edit, *A History of Modern India: (1480-1950)*, Anthem Press, London, 2002.
19. Majumdar, R. C., H. C. Raychaudhuri and Kalikinkar Datta. *An Advanced History of India*. London: Macmillan, 1950.
20. Nazim, Muhammad. *The Life and Times of Sultan Mahmud of Ghazna*. Lahore: Khalil and Co., 1973.

21. Niazi, Ghulam Sarwar Khan. *The Life and Works of Sultan Alauddin Khalji*. Lahore: Institute of Islamic Culture, 1990.
22. Nizami, K. A. *Studies in Medieval Indian History and Culture*. Allahabad: Kitab Mahal, 1966.
23. _____, *Some Aspects of the Religion and Politics in India during the Thirteenth Century*. Aligarh: Department of History, Muslim University, 1961.
24. Pathan, Mumtaz Husain. *Arab Kingdom of al-Mansurah in Sindh*. Institute of Sindhology, University of Sind, 1974.
25. Qureshi, I. H., *The Muslim Community of the Indo-Pakistan Sub-continent*, The Hague, 1962.
26. _____, *The Administration of the Sultanate of Delhi*. 2d rev. ed. Lahore
27. Rajput, S.A. *Dimension of the War of Independence 1857*, UOS, Sargodha, 2008.
28. Rajput, S.A. "The Funerary Architecture of Multan; The Tombs of Sheikh Baha'uddin Zakariya and Sheikh Ruknuddin Rukn-i-Alam", *Journal of Central Asia*, Vol. XIV, No.1, Islamabad, 1991
29. Rajput S.A, *History of Islamic Art based on al-Mansurah Evidence*, Lahore, 2008.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-III

Course Code: HIS-405
Course Title: History of Europe (1453-1848)
Credit Hours: 3 (3-0)

Course Content:

1. Europe: an Introduction; Geography, Greco-Roman Civilizations, Christendom and Holy Roman Empire.
2. Renaissance: causes, course, change in art, literature, and architecture, development in science, role of Italian states, spread of Renaissance in Europe, effects on society, Humanism and Individualism.
3. Geographical discoveries: Biblical Concept of the World causes of exploration, the role of Portugal, Spain, France, the Netherlands, and England.
4. Reformation Movement: Causes, course and consequences—Martin Luther, the spread of Protestantism. Counter-Reformation.
5. Predominance of Spain: Charles V, his internal and external policies, war with Ottomans, Philip II: his internal and external policies, and revolt of the Netherlands.
6. Predominance of France: Bourbon Dynasty, Henry IV, Louis XVI, Cardinal Richelieu, Cardinal Nazarene, Thirty Years War.
7. Age of Enlightenment: Philosophers, new trends, enlightened despots.
8. England—From 16th to 18th Century, Tudor Dynasty, Queen Elizabeth, British Policy of Expansion, Glorious Revolution.
9. Russia: Peter The Great, Warm Water Policy, Catherine The Great.
10. Europe and Ottoman Empire: From 17th to 19th Century, Causes of decline of Ottoman Empire, Warfare with Russia, Balkan Tangle.

Recommended Books:

1. Bourne, H. E. *The Revolutionary Period in Europe*
2. Bowden, W. and Usher Karporich. *An Economic History of Europe since 1750*
3. Burleigh, Michael, *Earthly Powers: The Clash of Religion & Politics in Europe, from the French Revolution to the Great War*, Harper Collins, UK, 2006
4. Dawson, W. H. *The Evolution of Modern Germany*
5. Dietz, F. C. *The Industrial Revolution*
6. Gershoy, Leo. *The French Revolution and Napoleon*
7. Grant, A. J. and H. Temperley. *Europe in the Nineteenth and Twentieth Century*
8. Ketelbey, C. D. M. *A History of Modern Times from 1789*
9. King, Bolton. *History of Italian Unity*
10. Muir, Ramsay. *The Expansion of Europe*
11. Smith, P. *The Enlightenment*
12. Thompson, J. M. *The French Revolution*
13. Thomson, David, *Europe since Napoleon*, London, 1963
14. Vault, Birdsall S, *Modern European History: The History of Europe Since the Late Middle Ages*, Penguin Group, 2005

15. Wawro, Geoffrey, *The Franco- Prussian War: The German Conquest of France: 1870-1871*, Rhode Island, 2003.
16. Jannison, A. *Leaders of the 20th Century*. London, 1976.
17. Mukher Jee, L. *A Study of European History 1453-1815* Calcutta, N.D.
18. ----- *A Study of Modern Europe and the World, 1815-1959 AD*. Calcutta.
19. Richerd, Denis, *An Illustrated History of Modern Europe 1789-1974*.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-III

Course Code: HIS-406
Course Title: International Relations
Credit Hours: 3 (3-0)

Course Content:

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-IV

Course Code: HIS-407
Course Title: Economics
Credit Hours: 3 (3-0)

Course Content:

- Would be provided by the teacher concerned.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-IV

Course Code: HIS-408
Course Title: Education
Credit Hours: 3 (3-0)

Course Content:

- Would be provided by the teacher concerned.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-IV

Course Code: HIS-409
Course Title: History of Muslim Rule in South Asia (1526-1857)
Credit Hours: 3 (3-0)

Course Content

1. Primary Sources

An outline of major primary sources of the period that should include Tazak-a-Babri, Akbar Nama, Aine-a-Akbari, Hamayoun Nama, Shah Jahan Nama, Tazak-a-Jahangari,

2. Political and Social Conditions of South Asia on the eve of the Mughal Invasion

3. Zaheeruddin Muhammad Babur

His early life, First Battle of Panipat and the foundation of Mughal Empire, Wars with the Rajputs, character and achievements.

4. Naseeruddin Muhammad Humayun

Difficulties after his accession, defeat at the hands of Sher Shah Suri, Humayun in exile and Reoccupation of Throne.

5. Sher Shah Suri and the Later Ruler of Sur Dynasty

Early life, capture of throne, conquests, his reforms, successors of Sher Shah and the end of Sur Dynasty.

6. Jalaluddin Muhammad Akbar

Early life, accession to throne, Second Battle of Panipat, his court, Bairam Khan and his downfall, conquests, Deccan Policy, Rajput Policy, Engagements and wars in the North West with Afghan, Religious Policy, *Din-i-Ellahi* and reforms, Administration, his character and achievements of Akbar.

7. Nuruddin Muhammad Jahangir

Early life and accession, Khusru's revolt, Noor Jehan, Qandahar question, revolts of Khurram and Mahabat Khan, activities of European, character and achievements.

8. Shahabuddin Muhammad Shah Jehan

Accession to throne, golden period of the Mughal Rule, Central Asian Policy and Qandahar, Deccan Policy, Relations with English East India Company, War of succession, character and achievements.

9. Muhiyuddin Muhammad Aurangzeb Alamgir

Accession and theory of Kingship, military expeditions, Religious Policy and policy towards Marathas Sikhs and Afghans, character and achievements.

10. Later Mughal Period

Conditions of India after Aurangzeb, an overview of rulers from Bahadur Shah I to Bahadur Shah Zafar, Rise of Rajputs, Sikhs and Marathas, Clash/Wars with European powers in India, Invasions of Nadir Shah of Iran and Ahmed Shah Abdali of Afghanistan.

11. Independent Principalities

Punjab, Sindh, Bengal, Oudh, Deccan and Mysore.

12. Reformist Movements of 18th and 19th Centuries

Shah Waliullah and his sons, Syed Ahmad Shaheed and Jihad Movement, Faraizi Movement and Haji Shariatullah, Syed Nisar Ali (Tito Mir).

13. War of Independence, 1857

Nature & Character of the War of Independence

Causes, course and consequences of the War of Independence.

Recommended Books:

1. Abdur Rashid, Shaikh, *A Short History of Pakistan, Book Three: The Mughal Empire*, Karachi, 1967.
2. Aslam, Muhammad, *Din-i-Illahi aur us ka Pas-e-Manzar*, Delhi: Nadwa tul Musannifin, 1969.
3. Burgess, James, *The Chronology of Modern India 1494 to 1894*, London Latest Edition.
4. Dani, A. H., *A Short History of Pakistan, Book One*, Karachi, 1967.
5. Ikram, S.M., *History of Muslim Civilization in India and Pakistan*. 3d ed. Lahore: Institute of Islamic Culture, 1982.
6. _____, *History of Muslim Rule in India*, Latest Edition.
7. Qureshi, I.H., *The Administration of Mughal Empire*, Latest Edition.
8. _____, *The Muslim Community of the Indo-Pakistan Subcontinent*, The Hague, 1962.
9. _____, *A Short History of Pakistan, Vol. III*, Latest Edition.
10. Khan, Gulfishan, *Indian Muslims Perception of the West*.
11. Moinul Haq, Syed, *The Great Revolution of 1857*, Karachi: Pakistan Historical Society, Latest Edition.
12. Owen, Sidney, *The Fall of the Mughal Empire*, India, 1960.
13. Hilton, Richard, *The Indian Mutiny*, Latest Edition.
14. Hunter, W. W., *The Indian Musalmans*, Lahore, 1964.
15. Thapar, Romila, *A History of India*, vol. 1, Baltimore, 1969.
16. Sarkar, Sir Jadunath, *Fall of the Mughal Empire*, 4 vols., Calcutta, 1949.
17. S.M. Ikram, *History of Muslims Civilization in India and Pakistan*.
18. S.M. Ikram, *History of Muslims Rule in India*
19. Sir Wolseley Haig, *The Cambridge History of India*, vol. IV

20. I.H. Qureshi, The Administration of Mughar Empire
21. I.H. Qureshi, The Muslims community of the Indo Pakistan Sub-continent
22. I.H. Qureshi, A Short History of Pakistan, Vol III
23. Islam R. Sufism in South Asia, 2002 OUP, Karachi
24. S.M. Ikram, Rod-eKausar (Uurd)
25. Dr. Mubarak Ali Mughar Darbar (Urdu)
26. Dr. Mubark Ali, Akhri Ahed-i-Mughlia Ka Hindustan (Urdu)
27. Malik Muhammad Taj Zawal-i-SaltanMughlia (urdu)
28. Rajput, S.A. *Dimension of the War of Independence 1857*, UOS, Sargodha, 2008.
29. Rajput, S.A. "The Funerary Architecture of Multan; The Tombs of Sheikh Baha'uddin Zakariya and Sheikh Ruknuddin Rukn-i-Alam", *Journal of Central Asia*, Vol. XIV, No.1, Islamabad, 1991
30. Rajput S.A, *History of Islamic Art based on al-Mansurah Evidence*, Lahore, 2008
31. Salhuddin Addur Rehman, Bazm-i-Taimuria (Urdu)
32. Sahibzada Abdur Rasool, Tarikh-i-Pak-o-Hind (Urdu)
33. Muhammad Zaheer, Alamgir Aur Saltanat-i-Mughalia Ka Zawal, Khi.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-IV

Course Code: HIS-410
Course Title: Urdu / Regional Language
Credit Hours: 3 (3-0)

Course Content

- Would be provided by the teacher concerned.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-IV

Course Code: HIS-411
Course Title: Communication Skills
Credit Hours: 2 (2-0)

Course Content

- Would be provided by the teacher concerned.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-IV

Course Code: HIS-412
Course Title: History of Muslim Rule in Spain (755-1492)
Credit Hours: 3 (3-0)

Course Content

- 1. Spain at the eve of Muslim Conquest**
Social, religious, political and economic conditions of the Gothic Kingdom
- 2. Conquest of Spain under Walid**
Causes of Muslim Success. Spain under Muslim governors, Attempt at Expansion of Muslim Borders towards Southern France, Battles of Toulouse and Tours, Tribal and Racial Jealousies and Civil War. Advent of Abdur Rahman I
- 3. Establishment of Independent Umayyad Empire**
Abdur Rahman I: His Character and Achievements.
- 4. Consolidation of Umayyads**
Hisham I: Internal policy, Growth of Maliki Fiqh
Hakam I: His Relations with Theologians, Wars and Rebellions, His Army and Navy, Character and Achievements.
Abdur Rahman II: His Character and Achievements, His Court and Wars with the Christians, Foreign Policy, Cultural and Literary Activities.
- 5. Weakening of Umayyad Rule in Spain**
Muhammad I, Al-Maundhir and Abdullah: Position of the Non-Muslims, Rebellion in Toledo, Rise of the Banu Qais in Saragossa, Rebellions of the Ibn Marwan and Ibn Hafsun. Their Character.
Rise of Independent and Semi-Independent States
Interaction of Islam and Christianity, and expansion of Christian North
Spread of Feudal Practices
- 6. Reassertion of Umayyad Rule in Spain**
Abdur Rahman III: Restoration of Law and Order, Hegemony over Christian North, complete control of Peninsula, territorial expansion in North Africa, and the Fatimids, Assumption of the title of Caliph and its significance, Prosperity and Growth of Culture, Administration and Achievements.
Hakam II: Foreign Policy, Relations with North Africa, Scholarly Pursuits. Patron of Art and Letters, University of Cordova, Public Libraries. Development of Architecture. His Character and Achievements.
- 7. Later Umayyads**
Rise of Hajib al-Mansur under Hisham II, Relations with Courtiers and the Theologians, Military Organization and Wars, Achievements.
- 8. Decline and Fall of the Umayyads of Spain**
Disintegration of Umayyad Empire Causes of Decline

9. Administration of Spain under Umayyads

10. Cultural and Intellectual Developments during the Umayyads

11. Influence of Islamic Culture on Europe and its place in the history of Culture and Civilization

Recommended Books:

1. _____, *Some Aspects of the Socio-Economic and Cultural History of Muslim Spain*, Leiden, 1965.
2. Ali, Syed Ameer, *A Short History of Saracens*
3. Annayat Ullah, M., *Andalus Ka Tarikhi Jugrafiya*, Muqtadra Qumi Zaban, Islamabad 1986.
4. Collins, Roger *The Arab Conquest of Spain 710-797* Blackwell. Oxford. UK. 1989.
5. Dozy, R. *Ibratnama-i-Andalus* : Urdu tr. M. Inayat Allah, Lahore, 1966; Eng. tr. F.G. Stokes, *Spanish Islam*, London, 1913.
6. Encyclopaedia of Islam (revised edn.) *Andalus*, Abd al-Aziz b. Musa, Abd al-Malik b. Katan, Abd al-Rahman al-Ghafiki, Abd al-Khattar, Abd Allah, Abd al-Rahman I, II, 111, IV, V, Hakam 1,11, Hisham 1,11, III, Abd al-Rahman b. Marwan, (Ibn al-Jilliqli), Hammuddlds, Abd al-Malik and Abd al-Rehman I b. Abd Amir.
7. Hitti, P.K., *History of the Arabs*, London 1953.
8. Imamuddin, S.M., *A political History of Muslim Spain*, Dacca, 1961, Chs. I-XII.
9. Irving, W., *Conquest of Granada and Spain* Irving, Falcon of Spain
10. Lane-Poole, S., *The Moore in Spain*, Lahore, 1953: Urdu tr. Abd al-Ghani, *Musalmanan-i-Andalus*, Lucknow, n.d.; Urdu tr. H.A. Siddiqi, *Musalman Andalus men*, Karachi.
11. Maqari, S.U.A., *Nafh-Uteeb*, Karachi, 1987. tran. M.Khaleel-ur-Rehman.
12. Miranda. A.H., *The Iberian Peninsula and sicly*. The Cambridge History of Islam, Eds. P. M. Holt, Ann K. S. Lambton and Bernard Lewis, Cambridge: CambridgeUniversity Press, 1970.
13. Nadwi, R.A., *Tarikh-i-Andalus*, Part-1, Azamgarh, 1950.
14. Watt, W.M., *A History of Islamic Spain*, Edinburgh 1967.
15. Yusuf, S.M., *Andalus: Tarikh-o-Adab*, Karachi, 1969.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-V

Course Code: HIS-501
Course Title: Historiography
Credit Hours: 3 (3-0)

Course Content

1. An Introduction to Historiography

- Understanding Historiography
- Objectives of Historiography or History-writing
- Commemorative Purpose
- Moralistic Motive
- Propagation of Views
- Propaganda
- Explanatory Purpose
- Subject-matter and Scope of Historiography
- The Origins of Historiography

2. Historiography in Ancient Times: *From Myth to Historicity*

- Emergence of History-writing Tradition in Ancient Greece
- Herodotus: *The Father of History*
- Thucydides: *The Father of Psychological History*
- Ancient Roman Historiography
- Greco-Roman Historiography: *An Overview*
- Jewish-Hebrew Historiography: *Theological-cum-historical Approach*
- Historiography in Ancient China: *Beginning of Philosophical Interpretation of History*
- Ssu-Ma Ch'ien: *The Grand Historian of China*

3. Influence of Christianity on Historiography

- Important Features of Christian Historiography
- Philosophization of History
- Conceptualization of the Beginning and End of Time
- Concept of Universal History or World History
- Periodization of Time and History
- Dating Method
- Role of the Divine Factor in History
- Idea of Linear Movement of Time
- Origin and Development of Church History
- Eusebius of Caesarea: *The Father of Church History*
- Saint Augustine: *The Founder of Christian Philosophy of History*

4. Contribution of the Muslims to Historiography

- The Quranic Concept of History
- Origin of Muslim Tradition of Historiography
- Development of *Sirah* and *Maghazi* Literature
- Early *Sirah* and *Maghazi* Writers
 - Ibn Ishaq
 - Al-Waqidi
 - Ibn Sa'ad
- Recognition of History as an Independent Branch of Knowledge
- Tabari: *The First Muslim 'World Historian'*
- Masudi: *The First Muslim Philosopher of History*
- Ibn Miskawayh and Ibn Athir
- Ibn Khaldun: *The Founder of Social Sciences*

5. Historiography during Renaissance & Scientific Revolution in Europe

- Impact of Renaissance on European Historiography
- Beginning of Critical History in Europe
- Impact of Scientific Revolution on European Historical Thinking
- René Descartes: Historical Skepticism and Discrediting History
- The 'Cartesian' School of Historiography
- Vico: *A Representative of Anti-Cartesian School of Historiography, and the Founder of Secular Philosophy of History in Europe*

6. Impact of Enlightenment and Romanticism on Historiography

- Impacts of the Enlightenment Ideas on the Discipline of History
- Secularization and Rationalization of Historical Thought
- The Idea of Progress and Human Perfectibility
- Development and Systematization of Secular Philosophy of History in Europe
- De-romanticization of the Past
- Anti-historical Attitude of the Enlightenment Historians
- Less Emphasis on the Development of Research Methodology
- Geographical Interpretation of History by Montesquieu
- Voltaire and Gibbon as Enlightenment Historians
- Romanticism and its Impact on Historiography
- Hegel's Philosophy of History: *Dialectical Process in the Realm of Ideas*
- Merits of Romanticist Historiography
- Demerits of Romanticist Historiography

7. Impact of Positivism, Industrial Revolution and Capitalism on European Historiography

- Positivism and the Hegemony of Scientific Knowledge
- Auguste Comte and Systematization of Positivism
- Ranke: *The Father of Modern Objective Historiography*
- Lord Acton's Views about History
- The Influence of Positivism on Historiography
- Rejection of Metaphysical and Speculative Explanations

- Rejection of Universal History
- Stress on Accuracy of Historical Facts
- Emphasis on the Discovery of Laws
- Application of Scientific Methodology for Historical Research
- Stress on the Objectivity of Historical Accounts
- A Critique to Positivist Approach to Historiography
- Industrial Revolution and Capitalism in Europe and their Impacts
- Marx's Philosophy of History: *Materialistic Conception of History*

8. Muslim Historiography in South Asia

Muslim Historians of the Pre-Sultanate and Sultanate Period

Minhaj al-Siraj: *The Author of Tabaqat-i Nasiri*

Zia al-Din Barani: *The Author of Tarikh-i Firuzshahi*

Amir Khusrau: *The Author of Khaza'in al-Futuh*

Shams Siraj Afif: *The Author of Tarikh-i Firuzshahi*

Isami: *The Author of Futuh al-Salatin*

Ibn Battutah: *The Author of Ajaib al-Asfar*

Muslim Historians of the Mughal Period

Nizam al-Din Bakhshi: *The Author of Tabaqat-i Akbari*

Abd al-Qadir Badayuni: *The Author of Muntakhab al-Tawarikh*

Abul Fazl: *The Author of Akbarnamah*

A Brief Overview of Muslim Historiography in Modern South Asia

Shibli Naumani

I. H. Qureshi

S. M. Ikram

Historiography in the Twentieth Century

Max Weber

Oswald Spengler

Benedetto Croce

Arnold Toynbee

E. H. Carr

Michel Foucault

Edward W. Said

Samuel P. Huntington

Francis Fukuyama

Eric Hobsbawm

Compulsory Books:

1. Jaffar, S. M. *History of History*. Lahore: Progressive Publishers, Latest Edition.
2. Kamran, Tahir. *The Idea of History Through Ages*. Lahore: Progressive Publishers, Latest Edition.

3. Sreedharan E. *A Text Book of Historiography*. India: Orient Longman Pvt. Ltd., Latest Edition.

Suggested Readings:

1. Gooch, G. P. *History and Historians of the Nineteenth Century*. London: Longmans Green, Latest Edition.
2. Russell, Bertrand. *History of Western Philosophy*. London: George Allen & Unwin, Latest Edition.
3. Thompson J. W. and Holm Bernard. *A History of Historical Writing*. Vol. 2. New York: Macmillan Company, Latest Edition.
4. Williams, Robert, C. *The Historian's Toolbox: A Student's Guide to the Craft of History*. New York: M. E. Sharpe, Latest Edition.
5. Vincent John. *An Intelligent Person's Guide to History*. London: Duckworth Overlook, Latest Edition.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-V

Course Code: HIS-502
Course Title: History of Europe (1848-1991)
Credit Hours: 3 (3-0)

European 18th Century: An Overview

French Revolution (1789-99):

Causes, course and effects, Role of French philosophers, Classification of French society, National Convention, Consulate.

Napoleon Bonaparte and Europe:

His internal and external policies, end of the Holy Roman Empire, role of the Church.

Congress of Vienna

Legitimacy-compensation and Restorations primarily of Chaumont. The First and Second Treaties of Paris. Treaty of Vienna. The Holy Alliance, Congress System, Concert of Europe and its failure.

The Phase of Conservatism (1815-1848):

Metternich Era, the forces of change—Nationalism, Democracy and Liberalism. Restoration of monarchy in France. The Liberal Revolution of 1830 and Louis Phillip. The 1848 Revolution in France, Austria, Hungary, Germany and Belgium.

Scientific Revolution and Industrial Revolution, and their impact.

The Eastern Question

Background, Greek War of Independence 1820-1832. Crimean War 1853 to 1856, Czar Alexander II of Russia, Napoleon III, the Russo-Turkish War of 1877, Treaty of Sam Stefano, Congress and the Treaty of Berlin of 1878, Balkan Wars of 1913 and the defeat of the Turks.

The Unification of Italy

The Carbonari and Young Italy Movement, Role of Mazzini, Cavour, Garibaldi and Victor Emanuel for the unification of Italy, foreign policy of Italy after the Unification.

The Unification of Germany

Background. The State of Prussia. Zollverein. The 1848 Revolution and Germany. Rise of Bismarck and his role as Architect of German Unification. Foreign policy of Bismarck 1870

Road to the First World War

Austro-German Alliance of 1879. Triple Alliance of 1882, the formation of Dual Alliance 1891-93, Anglo-Japanese Alliance. French-British and Russo-British Relations. The second phase of Eastern Question.

First World War

Causes, course and consequences of First World War. The Paris Peace Conference of 1919 and the peace treaties. League of Nations, Reconstruction of Europe, Inter-War Period (1919-1939), (Britain, France, Germany and Italy during the Inter-War Period: Italy and Fascism, Germany and Nazism), The Russian Revolution: Marxism and the Soviet Union, Spanish Civil War, Abyssinian Crisis.

Second World War

Immediate & distant of the Second World War. Course and consequences of the 2nd World War. Successes and Failure of the League of Nations. Role of United Nations. Intellectual History Projects of the United Nations.

Cold War

Nature and various phases of the Cold War: (i) Oscillatory antagonism, (ii) *Détente*, (iii) Possibility of *Entente*, Emergence and Progress of NATO. Emergence, success and decline of Warsaw Pact. SALT I, II, III, START I, II, III, Soviet Attack on Afghanistan, RDF, European Union: 1947-2002. History and root causes of Terrorism, State Terrorism

Disintegration of USSR

The Cold War and causes of Disintegration of Soviet Union. CIS and Post-Cold War Russia.

Europe since Disintegration of Soviet Union

Recommended Readings:

Bourne, H. E. *The Revolutionary Period in Europe*

Bowden, W. and Usher Karporich. *An Economic History of Europe since 1750*

Burleigh, Michael, *Earthly Powers: The Clash of Religion & Politics in Europe, from the French Revolution to the Great War*, HarperCollins Publishers, UK, 2006

Chickering, Roger, *Imperial Germany and the Great War: 1914-1918*, George Town University, Washington, 2004

Dawson, W. H. *The Evolution of Modern Germany*

Dietz, F. C. *The Industrial Revolution*, Latest Edition.

Gershoy, Leo. *The French Revolution and Napoleon*

Gillingham, John, *European Integration: 1950-2003*, St. Louis, 2003.

Grant, A. J. and H. Temperley. *Europe in the Nineteenth and Twentieth Century*

Hamsher-Monk, Iain, *The Impact of the French revolution*, University of Exeter, 2005

Hewitt, Nicholas, *The Cambridge Companion to Modern French Culture*, Nottingham, 2003.

Junker, Detlef (ed), *The United States and Germany in the Era of the Cold War, Vol-I (1945-1968) Vol-II (1968-1990)*, Cambridge, 2004

Ketelbey, C. D. M. *A History of Modern Times from 1789*

King, Bolton. *History of Italian Unity*

Mann, Michael, *Fascists*, Los Angeles, 2004

Muir, Ramsay. *The Expansion of Europe*

Sewell, Mike, *The Cold War*, Selwyn College, Cambridge, 2002.

Smith, Leonard V., *France and the Great War*, Oberlin College, Ohio, 2003.

Smith, P. *The Enlightenment*

Smith, Timothy B., *France in Crisis: Welfare, Inequality and Globalization since 1980*, Queen's University Ontario, 2004

Thompson, J. M. *The French Revolution*

Thomson, D. *Europe since Napoleon*

Thomson, D. *Europe since Napoleon*

Todd, Allan, *The European Dictatorships: Hitler, Stalin, Mussolini*, Cambridge, 2003.

Viault, Birdsall S, *Modern European History: The History of Europe Since the Late Middle Ages*, Penguin Group (USA), 2005

Reid, T.R., *The United States of Europe: The New Superpower and the End of American Supremacy*, Penguin, 2005

The Oxford Illustrated History of Modern Europe 2006

Euan Cameron, *Early Modern Europe*, Oxford,

Merriman, John, *A History of Modern Europe: From the Renaissance to the Present*, Latest Edition.

Walters F.P., *A History of the League of Nations*, OUP, 1960.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-V

Course Code: HIS-503
Course Title: History of Freedom Movement (1857-1947)
Credit Hours: 3 (3-0)

Part - 1: Indian Nationalism

Nationalism

The concept

Origin of Indian Nationalism

A brief History

Socio-Religious Reforms

Brahmo Samaj; Prarthana Samaj; Arya Samaj; Ramakrishna Mission; The Theosophical Society

Early Political Associations

Bengal Zamindari Association; British India Society; Bombay Association; East India Association; Poona Sarvajanik Sabha; Amrita Bazar Patrika; Indian Association; Madras Mahajan Sabha

Indian National Congress (1885-1920)

Origin of Indian National Congress; Aims and Objectives; Domination of Moderates; Emergence of Extremists; Partition of Bengal; Surat Split; Post Surat Politics.

Mohandas Karamchand Gandhi

Life and Philosophy of Satyagraha.

Indian National Congress (1920-47)

Non Co-operation Movement; The Swarajist Party; Nehru Report; Civil Disobedience Movement; Gandhi-Irwin Pact; Poona Pact; Elections of 1937 and Congress Ministries; Conflict with Subhas Chandra Bose and emergence of Indian National Army; Quit India Movement; Shift of Power from Gandhi to Nehru and Patel; Party's relations with Wavell and Mountbatten; Acceptance of the Partition Plan; Birth of India.

Hindu Communalists:

Hindu Mahasabha; Hindu Sanathan Movement; Rashtriya Swayam Sevak Sangh

Muslim Response to Indian Nationalism:

Jamiat Ulema-i-Hind; Ahrar; Khaksar; Khudai Khidmatgar; All India Muslim League.

Recommended Readings

Bose, Sugata, and Ayesha Jalal. *Modern South Asia: History, Culture, Political Economy*. Lahore: Sang-e-Meel Publications, 1998.
Chand, Tara. *History of the Freedom Movement in India*. Vols. I-IV. Lahore: Book Traders, 1972.

- Chandra, Bipan. et.al. *Indian's Struggle for Independence 1857-1947*. New Delhi: Penguin Books, 1989.
- Desai, A.R. *Social Background of Indian Nationalism*. Bombay: Popular Prakashan, 1976.
- Embree, Ainslie T. *India's Search for National Identity*. Delhi: Chanakya Publications, 1980.
- Ghose, Sankar. *Socialism. Democracy and Nationalism in India*. Bombay: Allied Publishers, 1973.
- Nehru, Jawaharlal. *The Discovery of India*. New Delhi: Oxford University Press, 1981.
- Seal, Anil. *The emergence of Indian Nationalism: Competition and Collaboration in the Later Nineteenth Century*. Cambridge: Cambridge University Press, 1968.
- Suntharalingam, R. *Indian Nationalism: An Historical Analysis*. New Delhi: Vikas Publishing House Pvt. Ltd., 1983.
- Zacharias, H.C.E. *Renascent India From Rammohan Roy to Mohandas Gandhi*. London: George Allen & Unwin Ltd., 1933.

Part - 2: Muslim Nationalism

Muslim Nationalism

The concept

Background

Different Perspectives about the creation of Pakistan; A brief history of the land of-Pakistan till 1857; A brief history of the concept of Muslim Nationalism in India.

Muslim Response to the Establishment of the Raj (1857-1906)

War of Independence and its impact on the Muslim Community; Syed Ahmad Khan; Syed Ameer Ali; Darul Uloom Deoband; Nadwatul Ulama; Anjuman Himayat-i-Islam .

Muslims in the Active Politics (1906-1932)

Partition of Bengal; Simla Deputation; Creation of All India Muslim League; Lucknow Pact; Khilafat Movement; Delhi Proposals; Simon Commission; Nehru Report; Fourteen Points; Round Table Conferences.

Idea of Pakistan

John Bright; Jamaluddin Afghani; Abdul Halim Sharar; Bhai Parmanand; Kheiri Brothers; Agha Khan; Abdul Qadir Bilgrami; Hasrat Mohani; Ubaidullah Sindhi; First Aligarh Scheme; Allahabad Address; The Cambridge Plan.

Pakistan Movement (1934-1947)

Jinnah's return; Reorganization of the Muslim League; Elections of 1937 and the formation of Congress Ministries; Emergence of Quaid-i-Azam; Lahore Resolution; Cripps Mission; Jinnah Gandhi Talks; Simla Conference; Elections of 1946; Cabinet Mission; Interim Government; Mountbatten and planning for partition; Creation of Pakistan.

Role of Muslim Majority Areas

Baluchistan; Bengal; Kashmir; North-West Frontier Province; Punjab; Sindh.

Recommended Readings

- Abdul Hamid. *Muslim Separatism in India*. Karachi: Oxford University Press, 1967.
- Aziz, K.K. *The Making of Pakistan: A Study in Nationalism*. Islamabad: National Book Foundation, 1976.

- Hayat, Sikandar. *Aspects of the Pakistan Movement*. Islamabad: National Institute of Historical and Cultural Research, 1998.
- Ikram, S.M. *Modern Muslim India and the Birth of Pakistan*. Lahore: Institute of Islamic Research, 1977.
- Qureshi, Ishtiaq Hussain. *The Struggle for Pakistan*. Karachi: University of Karachi, 1974.
- Sayeed, Khalid B. *Pakistan: The Formative Phase, 1857-1948*. Karachi: Oxford University Press, 1998.
- Talbot, Ian. *Provincial Politics and the Pakistan Movement: The Growth of The Muslim League in North-West and North East India, 1937-47*. Karachi: Oxford University Press, 1988.
- Waheed-uz-Zaman. *Towards Pakistan*. Lahore: Publishers United, 1978.

Part - 3: British Imperialism

The Advent of Europeans in India

Portuguese, Dutch and Danes in India; Formation and growth of British East India Company; French East India Company.

From Trade to Politics

Anglo-French Conflict in Deccan; Clive and the conquest of Bengal; Warren Hastings, his reforms and Wars in Western and Southern India; Lord Cornwallis and the great land settlement; Lord Hasting and the defeat of Maratha confederacy; Burmese and Afghan Wars; Annexation of Sind; Sikh wars and Conquest of the Punjab.

From East India Company to the British Raj

Dalhousie's Reforms; Canning and the Revolt; Act of 1858; Queen's Proclamation.

The Reign of Viceroys

Lord Canning; Lord Elgin; Lord hogn Lawrence; Lord Mayo; Lord Northbook; Lord Lytton; Lord Ripon; Lord Durrerin; Lord Lansdowne; Lord Elgin II; Lord Curzon; Lord Minto; Lord Hardinge; Lord Chelmsford; Lord Reading; Lord Irwin; Lord Willingdon; Lord Linlithgow; Lord Wavell; Lord Mountbatten.

Constitutional Development

Indian Councils' Act 1961; Indian Councils' Act 1992; Minto – Morley Reforms; Montagu – Chelmsford Reforms; Government of India Act, 1935.

Institutions under the British

Legislative Assemblies; Civil Services; Judiciary; Print Media; Educational Institutions; Communication.

Withdrawal and the Transfer of Power

Second World War and its impact on the British rule in India; August Offer; Cripps Mission; Wavell Plan; Cabinet Mission; Attlee's Statement of February 20, 1947; June 3 Plan; Indian Independence Act 1947.

Recommended Readings

- Dodwell, H.H, ed. *The Cambridge History of India*. Vol. V & VI (Cambridge: University of Cambridge Press, 1929).
- Roberts, P.E. *History of British India*. London: Oxford University Press, 1952.

Smith, Vincent A. *The Oxford History of India*. Karachi: Oxford University Press, 1983.
(Book VII, VIII, IX and X)

Wolpert, Stanley. *A New History of India*. New York: Oxford University Press, 1997.
(Chapters 13 to 22)

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-V

Course Code: HIS-504
Course Title: History of Pakistan Studies (1947-1971)
Credit Hours: 3 (3-0)

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-V

Course Code: HIS-505
Course Title: Historical Perspective of Pakistan
Credit Hours: 3 (3-0)

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-VI

Course Code: HIS-506
Course Title: History of Sufism
Credit Hours: 3 (3-0)

1. What is Sufism?

- Etymological Derivations of the terms Tasawwuf and Sufi
- Defining Sufism

2. Origin of Sufism

- Various theories of Islamic and extra-Islamic origin and influence.
- Bases of Sufism in the Qur'an and the Prophetic Traditions.
- Affinity with Shi'ism.

3. Religious, social and political causes of the popularity of Sufism

4. Development of Sufi Institutions

Silsilah, Shaykh, murid, bay'at, khanqah, dhikr, sama, khirqah and khalifa, etc.

5. Fundamental Doctrines of Sufism

Ilm al-Qulub, Haqiqah, ma'rifah, mahabbah, muhasabah, fana, baqa, faqr, ghina, wilayah. suluk and ahwal, etc.

6. Various Sufi Silsilahs

Important Sufi Silsilahs, their founders and distinctive features:

Qadiriya, Rifa'iya, Bektashiya, Chistiya, Suhrawardiya, Shadhiliya
Mevleviya, Shattariya, Badawiya, Naqshbandiya Tijaniya, Sunusiya, and
Muhammadiya, etc.

7. Relationship of the Sufis with the State and Political Authorities

Suggested Reading Material

Khan Asif, *Allah kay Wali*, New Delhi, 1998.

Khan Asif, *Allah kay Safir*, New Delhi, 2003

Abdul Rasul, Sahibzada, *Tarikh-i Mashaikh Naqshbandia*, Lahore: Zawiyah, 2000.

Al-Hujwiri, Ali ibn Uthman, *Kashf al-Mahjub*, Eng. trans. R. A. Nicholson, Lahore: Islamic Book Foundation, 1976 rpt., Ist Published 1911.

Al-Suhrawardi, Shaykh Shihab al-Din Umar ibn Muhammad, *Awarif al-Maarif*, Persian trans. from Arabic Mahmud ibn Ali al-Kashani, Eng. trans. from Persian H.

Wilberforce Clarke, Lahore: Shaikh Muhammad Ashraf, 2001 rpt., Ist published 1891.

Arberry, A. J. *Muslim Saints and Mystics: Episodes from the Tadhkirat al-Auliya'* (*Memorial of the Saints*) by Farid al-Din Attar. London: Routledge and Kegan Paul, 1979.

Baldick, Julian, *Mystical Islam: An Introduction to Sufism*, London: I. B. Tauris, 1989.

Conference of the Birds London: Arkana Publishers, 1976, Latest Edition.

Danner, Victor, *The Early Development of Sufism in Encyclopaedia of Islamic Spirituality*, ed. Seyyed Hossein Nasr, vol. 1, *Foundations*, Lahore: SuhailAcademy,

2000, pp. 239, 252.

Lings, Martin [Abu Bakr Siraj-ud-Din], *What is Sufism*, Lahore: Suhail Academy, 1983 rpt., first published 1975.

Nizami, K. A., *Tarikh-i-Mashaikh-i-Chishl*, Delhi: Idarah Adabyat-i-Delli, Latest Edition.

Schimmel, Annemarie, *Mystical Dimensions of Islam*, Lahore: Sang-e-Meel Publications, 2003. (rpt., Ist Published 1975)

Stoddart, William [Imran Yahya], *Sufism: The Mystical Doctrines and Methods of Islam*, Lahore: Suhail Academy, 1999 rpt, first published 1981.

Trimingham, Spencer J., *The Sufi Orders in Islam*, London: Oxford University Press, 1971.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VI

Course Code: HIS-507
Course Title: History of Saffarids (1501-1786)
Credit Hours: 3 (3-0)

- Foundation of the Dynasty by Shah Ismail
- Other Rulers and their Achievements
- Later Saffavids 1732-1786
- Religious Life under the Saffavids:
- Society and Culture under the Saffavids
- Ottoman-Safavid Relations

Recommendations:

Lockhart, Laurence, *The Fall of the Safavi Dynasty and the Afghan Occupation of Persia*, Cambridge, 1958.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-VI

Course Code: HIS-508
Course Title: History of Pakistan (1972-2008)
Credit Hours: 3 (3-0)

Part I:

History of Pakistan: Internal Developments (1947-2008 AD)

Geographical conditions, Act of Independence 1947, Problems and Politics of Constitution Making: First Constituent Assembly 1947-54, The Objectives Resolution, The Basic Principles Committee, the problem over Federal Vs. Unitary System of Government, Separate Vs. Joint Electorate, Issue of Representation and Parity between the two Wings, The Language issue, Provincial autonomy, Dissolution of the First Constituent Assembly and the Legal Battles, Second constituent Assembly, 1954-56, Formation of one unit as the basis of parity between two wings, Constitution of 1956, Causes of the failure of Parliamentary Democracy, The First Martial Law and General Ayub's Era: Reforms, Constitution of 1962, Basic Democracies, the War of 1965 and the Tashkent Pact, Downfall of Ayub Khan, Yahya Khan's takeover, Struggle for Revision of Constitution, Awami League and Shaikh Mujeeb's 6 points, LFO and the Elections of 1970, Post Election Crisis, The war of 1971 and the Fall of Dacca, The Dawn of a New Era, Achievements of Zulfikar Ali Bhutto and the Peoples' Regime, Constitution of 1973, Elections of 1977 and the downfall of Z. A. Bhutto, General Zia's Era: Islamization, Constitutional amendments, Controlled democracy: elections on Non-Party Basis and Junejo as Prime Minister, Afghan War and its impact on Pakistani Society, Return to Democracy and Elections 1988, Democracy and Frequent Change of Governments, October 1999 takeover by General Musharaf, Reforms and Policies of Musharaf Era, Elections of 2008 and Return of Peoples' Party into Power, Ouster of Musharaf and the Government under Zardari and Gilani: Achievements and Reforms

- a. Constitutional Amendments
- b. NFC Award
- c. Policy of reconciliation

RECOMMENDED READINGS:

Ahmad, Justice (Rtd) Masud. *Pakistan: A study of its constitutional History 1857-1975*. Lahore:

1983.

Anwar, Syed. *Pakistan: Islam, Politics and National Solidarity*. Lahore: 1984.

Burki, Shahid Javed. *Pakistan under Bhutto, 1971-77*. Hong Kong: 1988.

Callard, Keith. *Pakistan: A Political Study*. New York: 1957.

Chaudary, GW. *Constitutional Developments in Pakistan*. London: 1963.

Feldman Herbert. *The End & the Beginning, Pakistan: 1969-71*. Karachi: 1976.

Jahan, Rounaq. *Pakistan: Failure in National Integration*. New York: 1972.

Rizvi, Hassan Askari. *Military and Politics in Pakistan 1947-1997*. Lahore: Sang e Meel Publications, 1998.

Saeed, Khalid Bin. *Political System of Pakistan*. Bostan: 1967.

Waseem, M. *Pakistan under Martial Law, 1977-85*. Lahore: 1987.

Weiss, Anita M. M., ed. *Islamic Reassertion in Pakistan*. Lahore: 1987.

Ziring, Lawrence. *The Ayub Khan Era: Politics in Pakistan*. New York: 1971.
_____. *Pakistan in 20th Century*. Karachi: Oxford University Press, 2000.

Part II:

Pakistan in World Affairs, 1947-2008 AD.

Pakistan: Its geo-political Location and Importance, Determinants and Objectives of Pakistan's Foreign Policy, Pakistan's relations with its neighbors, Relations with Muslim World, The Cold War and Pakistan's alignment with the West, Pakistan's move towards bilateralism in 1960, Pakistan's relation with USA: Past, Present and Future, Relations with India and the Kashmir Issue, Relations with China, Relations with Former USSR, Afghan War and its Impacts on Pakistan, The changing pattern of world politics and the future of Pakistan's Foreign Policy, Pakistan's stand on the War against Terrorism, Internal Political and Economic conditions and its bearing on Pakistan's Stand on Important Global and Regional Issues

Suggested Reading Material

- Ahmad, Mushtaq. *Pakistan's Foreign Policy*
- Ahmar, Moonis., Ed., *The World After September 11: Challenges and Opportunities*, University of Karachi, 2003.
- Afzal, M. R., *Political Parties in Pakistan, 1947—69*, 2 vols, Islamabad, 1986.
- Allana, G. *Quaid-e-Azam Jinnah, The Story of a Nation*, Lahore, 1967.
- Ali, Mehrunissa. *Readings in Pakistan's Foreign Policy, 1971-1998*. Karachi: 2001.
- Altaf Gauhar, *Ayub Khan, Pakistan's First Military Ruler*, Lahore, 1994.
- Andrew, W. P. *The Indus and its Provinces, Their Political and Commercial Importance*, Latest Edition.
- Binder, Leonard, *Religion and Politics in Pakistan*, Los Angeles, 1963.
- Bhutto, Z. A. *Myth of Independence*. Karachi: Oxford University Press, 1969.
- _____. *Foreign Policy of Pakistan (Speeches)*.
- Bindra, S. S. *Indo-Pak Relations*. New Delhi: 1981.
- Burke, S. M. *Pakistan's Foreign Policy: An Historical Analysis*. Oxford: 1969.
- _____. *Main Springs of India and Pakistan foreign Policy*.
- Callard, K., *Pakistan, A Political Study*, London, 1957.
- Chaudhri Muhammad Ali *The Emergence of Pakistan*, Lahore, 1967.
- _____, *The Task Before Us*, Lahore, 1974.
- Chaudhry, G. M. *Strategic Dimensions of Pakistan Foreign Policy*. Lahore: 1989.
- Hussain, K. Sawar. *Pakistan and United Nations*.
- Khan, Mohammad Ayub. *Pakistan's Relations with the Soviet Union 1947-79: Constraints & compulsions*. Karachi: 1988.
- Farhat Mahmud, *A History of U.S. —Pakistan Relations*, Lahore, 1991.
- Government of Pakistan, *White Paper on the Crisis in East Pakistan*, Islamabad, 1971.
- Government of Pakistan, *The Interim Constitution of the Islamic Republic of Pakistan*, Islamabad, 1972.
- Gul Hassan Khan, Lt. Gen., *Memoirs*, Karachi, 1993.
- Haider, S. M. Dr. (Edit.), *Kashmir and South Asian Security*, Rawalpindi, 1992.
- Jalal, Ayesha, *The State of Martial Law, The Origins of Pakistan's Political Economy of Defence*, England, 1990.
- _____, *The Sole Spokesman, Jinnah, The Muslim League and The Demand for Pakistan*, Hyderabad (India), 1985.

Kamal Hossain, Dr., Talukdar M. H. R. (Edit.), *Memoirs of Huseyn Shaheed Suhrawardy*, Dhaka, 1987.

Kameruddin bin Abbas, *The Constitution of Pakistan*, Lahore, 1958.

Khan, Muhammad Ayub , *Friends Not Masters, A Political Autobiography*, Karachi, 1967.

Lifschultz, L., *Bangladesh: The Unfinished Revolution*, London, 1977.

Mahmood, Safdar, *Pakistan Muslim League Ka Dour Hukumat* (Urdu), Lahore, 1973.

McGrath, Allen, *The Destruction of Pakistan's Democracy*, Karachi, 1996.

Ministry of Foreign Affairs, Islamabad, *Pakistan Foreign Relations: 2001*,

Munir, Justice Muhammad, *From Jinnah to Zia*, Lahore, 1979.

Mushtaqur Rahman, *Land and Life in Sindh, Pakistan*, Lahore, 1993.

Niazi, Kausar, *Last Days of Premier Bhutto*, Lahore, 1991.

Noon, Firoz Khan, *From Memory*, Islamabad, 1993.

Nur Ahmed, S. (Edit. Baxter Craig), *From Martial Law to Martial Law, Politics in the Punjab 1919-1959*, Lahore, 1985.

Khan, Roedad, Comp., *The American Papers, Secret & Confidential: India-Pakistan-Bangladesh Documents, 1965-1973*, OUP, Oxford, 1999

Rai, A. K. Hameed. *Readings in Pakistan Foreign Policy*, Vol-I & II. Lahore: n.d.

Shahi, Agha. *Pakistan's Foreign Policy: An Appraisal*. Lahore: 1977.

Safdar Mahmood, *Pakistan Divided*, Lahore, 1984.

Sayeed, K. B., *Politics in Pakistan, The Nature and Direction of Change*, New York, 1980.

Talbot, Ian, *Provincial Politics and Pakistan Movement, The Growth of the M. L. In North*,

Wolpert, Stanley, *Zulfi Bhutto of Pakistan, His Life and Times*, New York, 1993.

Wolpert, Stanley, *Jinnah of Pakistan*, Karachi, 1989.

Zaheer, Hasan, *The Separation of East Pakistan, The Rise and realisation of Bengali Muslim Nationalism*, Karachi, 1994.

Ziring Lawrence, *Pakistan, The Enigma of Political Development*, London. 1980.

Zuberi, Musarrat Hussain, *Voyage Through History*, 2 vols, Karachi, 1987.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VI

Course Code: HIS-509
Course Title: History of Modern Muslim World
Credit Hours: 3 (3-0)

a. Iran

1. Iran after World War I

Condition of Iran at the conclusion of World War I
Rise of Raza Shah I and his reforms

2. Iran during and after the World War II

Allies Occupation of 1941 and the fall of Raza Shah I

3. Iranian Oil

Anglo-Iranian Oil Company
Dr. Mussadiq

4. Foreign Relations

Relations with the Muslim Countries
Relation with the Western Powers particularly with the USA
Relations with the USSR
Iran after the Revolution.

b. Turkey

1. Impact of the World War I

Treaty of Sevres
War of Liberation
Lausanne Conference and abolition of Khilafat

2. Birth of the Turkish Republic

Kemal Ataturk
Kamalists Reforms
Ismet Inonu

3. Turkey after World War II

Establishment of Democracy
NATO, Baghdad Pact and Cento

4. Military Coup of 1960

c. Indonesia

1. Background

2. Dutch Policy in Indonesia
3. Muslim Reaction
4. Muhammadiyah and Shirkat-i-Islam
5. Rise of Nationalism
6. Liberation Movements
7. Indonesia during the World War II
8. Japanese Occupation and Withdrawal
9. Provisional Constitutions of 1945 and 1950
10. Political Parties, Religio-political Parties and Communists: Their Respective Role
11. Soekarno's new Policies
12. Panjsheela, Guided Democracy
13. Eclipse and Suharto's new policies

d. Central Asian Muslim States

- Uzbekistan
- Turkmenistan
- Kazakhstan
- Azerbaijan
- Kirgistan

Books & Websites Recommended

Aslund, Anders, ed. *The Post-Soviet Economy*, London: Printer Publishers, 1992.

_____, ed. *Economic Transformation in Russia*, London: Longman, 1995.

A. Hall, Rachel., ed. *Kazakhstan: IMF Economic Review*, Washington D.C., 1994.

Lena Jonson, *Russia and Central Asia: A New Web of Relations*. London, RIIA, 1998.

_____, *Vladimir Putin and Central Asia: The Shaping of Russian Foreign Policy*. I. B. Tauris, 2004

Marina Pikulina, *Russia in Central Asia*. UK: Conflict Studies Research Centre, 2003.

McDonnell, Gavan. *The Euro-Asian Corridor. Freight and Energy Transport for Central Asia and Caspian Region*, Great Britain: RIIA, 1995.

Haddon, Hafeez Malik, ed. *Central Asia: Its Strategic importance and Future Prospects*, USA: Craftsmen, 1994

Rumer, Boris, ed. *Central Asia in Transition: Dilemmas of Political and Economic Development* London: M. E. Sharpe, 1996.

Channon, John. *Agrarian Reforms in Russia 1992-5*. Great Britain: RIIA, 1995.

Cosntantine Arvanitopoulos, *The Geopolitics of Oil in Central Asia*. www.hri.org/MFA/thesis

Dixon, Adam. *Kazakhstan: Political Reforms and Economic Development*. Great Britain. RIIA, 1994.

Economies of Central Asia. www.cia.gov/cia/publication/factbook

www.rand.org.

Melvin, Neil. *Uzbekistan: Transition to authoritarianism on the Silk Road*. U.S, 2000.

Nick Wilkinson. *The Modern Great Game*. England: The conflict Studies Research Centre, 2002. <http://www.csrc.ac.uk>

Kaser, Michael, *Central Asian Economies after Independence*. RIIA, London, 1992.

_____, *The Economies of Kazakhstan and Uzbekistan*. Great Britain: RIIA, 1997.

Karimov, Islam. *Uzbekistan: Transition Model to Market Economy*. Tashkent: Uzbekistan Publishers, 1993.

Mark Burles. *Chinese Policy towards Russia and the Central Asian Republic*, 1999.

Martha, Bonilla., ed. *Turkmenistan: IMF Economic Review*. Washington D.C., 1995.

Mc Donnell, Gavan. *The Euro-Asian Corridor. Freight and Energy Transport for Central Asia and Caspian Region*. Great Britain: RIIA, 1995.

Roberts, John, *Caspian Pipelines*. Great Britain: Royal Institute of International Affairs, 1996.

P. Stern, Jonathan. *Oil and Gas in former Soviet Union*, Great Britain: 1993.

Peter Ferdinand, ed. *The New Central Asia and Its Neighbors*. UK: Printer Publishers Limited, 1994.

Richard Pomfret, *Economies of Central Asia*, Princeton University Press, 1995.

Robert M Cutlert, *Economics and Security in Central Asia*. Carleton University, Canada, 2001

Kaser, Rumer, Boris, ed. *Central Asia in Transition: Dilemmas of Political and Economic Development*. London: M.E. Sharpe, 1996.

Michael. *Central Asian Economies after independence*. RIIA, London, 1992.

Webber, M. *The international Politics of Russia and the Successor States*, Manchester University Press, 1996.

<http://www.fas.harvard.edu/-asiactr/haq/200101a001.htm>

The New “Great Game”: Oil Politics in the Caucasus and Central Asia by Dr. Ariel Cohen <http://www.heritage.org/Research/RussiandEurasia/BG1065.cfm>

Hare, Paul. *Structural Change in Russian Industry*, Great Britain: RIIA, 1996.

Nove, Alec. *An Economic history of USSR*. England: Penguin Books Ltd., 1969.

Tikhomirov Vladimir. *The Political Economy of Post-Soviet Russia*, Great Britain: Macmillan Press Ltd. 2000.

http://www.apecsec.org.sg/apec/member_economies/economy_reports/Russia.html

http://en.wikipedia.org/wiki/economy_of_Russia Russia: geography, population, economy, the state, statistics, Russian revolution, and Russian history.

www.womenrussia.com/basics.htm-101k-2 Jan 2005

<http://reference.allrefer.com/country-guide-study/tajikistan/tajikistan48.html>

http://www.appliedlanguage.com/country_guides/tajikistan_country_economy.shtml

www.wsu.edu/~econdept/seminars/kamolov.doc-similar pages

www.imf.org/external/pubs/nft/op/183/ 47k

www.stat.govt.r/pa/ei/bgn/5487.htm-62k-

http://www.inogate.org/html/countries/economy/kazakhstan_ec.htm

www.appliedlanguage.com/country_guides/turkmenistan_country_economy.shtml-20k-

<http://reference.allrefer.com/country-guide-study/trukmenistan/turkmenistan37.html>

<http://www.turkmenistanembassy.org/turkmen/business/business.html>

www.atimes.com

<http://reference.allrefer.com/country-guide-study/uzbekistan/uzbekistan41.html>

WWW.Da.mod.uk/CSRC/documents/centralasia/k38-mp.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VI

Course Code: HIS-510
Course Title: History of Modern Arab World (1919 to 1945)
Credit Hours: 3 (3-0)

Paris Peace Settlement and the Arab World. League of Nations and the Mandatory System related to the Arab World. Formation of Iraq as a country. Separation of Syria&Lebanon.

Egypt

Egypt, its History and Geography from rise of Islam till First World War
The Kingdom of Egypt (1922-52)
Rise of Nationalism and Saad Zaghlul Pasha
Anglo Egyptian treaty of 1936
Impact of World War-II
The role of Political and religious parties vis-a-vis the British power
The Suez Canal
Sudan Problem
Palestine War
Military Coup of 1952
The Republic (1952-60)
Jamal Abdul Nasir
Suez Policy (1966 War)
Relation with Sudan
Birth of U.A.R.

Syria

Syria, history and geography from the rise of Islam till World War-I
Post War Syria
Allies occupation
Proclamation of Faisal King
French Mandate
Liberation Movement
Syria and World War-II
Syria during and after world war
Revolt of 1941
Occupation of allies.
Independence of Lebanon.

Birth of Republic

Palestine War
Ba'ath Party
Russian Influence

Saudi Arabia

Saudi- Arabia History and geography from the rise Islam till world war-I
Kingdom of Saudi Arabia

Impact of World War-I

Rise of Ibn-e-Saudi as King of Saudi Arabia

Foreign Relations (1932-62)

Relations with Britain.

Relations with the Islamic World

Discovery of Oil

Saudi American Friendship

Relations with the Arab Countries and Muslim

Recommended Books:

Addleton, Jonathan S., *Undermining the Centre: The Gulf Migration and Pakistan*, OUP, 1992

Ahmad, M.G. Zubaid, *The contribution of Indo-Pakistan to Arabic Literature: From ancient Times to 1857*, Sh.Muhammad Ashraf,Lahore, 1968.

Batatu, Hanna, *The Old Social Classes and the Revolutionary Movement of Iraq: A Study of Iraq's Old Landed and Commercial Classes and of its Communists, Ba'thists, and Free Officers*, Princeton, New Jersey, 1982.

Gilmour David, *Lebanon:The Fractured Country*, Sphere Books, London, 1984

Golan, Galia, *Moscow and the Middle East: New Thinking on Regional Conflict*,Chatham House, London, 1992

Halliday, Fred., *The Middle East in International Relations: Power, Politics & Ideology*,London, 2005.

Jansen, G.H, *Militant Islam*,London, 1979.

Pierre, Andrew J., *The Global Politics of Arms Sales*,New Jersey, 1982.

Kiddie, Nikki R. *Roots of Revolution: An interpretative History of Modern Iran*, YaleUniversity, 1981.

Lapidus, Ira, M., *A History of Islamic Societies*,CambridgeUniversity Press, 1988.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VI

Course Code: HIS-511
Course Title: Persian / Arabic / Turkish
Credit Hours: 2 (2-0)

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VII

Course Code: HIS-601
Course Title: History of Central Asia II – Khanids and Timurids
Credit Hours: 3 (3-0)

The Il-Khanids (1256-1353)

Foundation of the Dynasty in Persia by Kublai's brother Hulegu
Other Rulers of the Dynasty

The Timurids (1370-1506)

Foundation of the dynasty by Amir Taimur in Transoxiana and Persia
Rulers in Samarqand
Rulers in Khurasan
Rulers in Western Persia and Iraq after Taimur's death

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VII

Course Code: HIS-602
Course Title: History of Religious Thought in Islam
Credit Hours: 3 (3-0)

Intellectual trends/Movements

- Mutazilites: the founder, leaders and cardinal doctrines
- Asharis: the founder, leaders and cardinal doctrines
- Ismailis: the founder, leaders and cardinal doctrines
- Qaramatians: the founder, leaders and cardinal doctrines

Suggested Readings:

Daftary, Farhad. *The Ismailis: Their History and Doctrines*. Cambridge: Cambridge University Press, 1990.

_____, *Mediaeval Isma'ili History and Thought*, Cambridge: Cambridge University Press, 1996.

Madelung, Wilferd, *Religious Trends in Early Islamic Iran*. Albany, NY: Bibliotheca Persica, 1988.

Nasr, Seyyed Hossein, and Oliver Leaman, ed. *History of Islamic Philosophy*, London and New York: Routledge, 2001.

_____, *Islam and the Plight of Modern Man*, Longman, London & New York, 1975

Sharif, M. M., ed. *A History of Muslim Philosophy*, Vols. 2. Delhi: Adam Publishers, 2001 rpt., first published 1961.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VII

Course Code: HIS-603
Course Title: History of Muslim Social and Political Thoughts
Credit Hours: 3 (3-0)

- Farabi
- Mawardi
- Imam al-Ghazali
- Imam Saadi
- Ibn Khaldun
- Nizam al-Mulk
- Mujaddid Alf-Thani
- Shah Wali Ullah)

Suggested Readings:

Sherwani, Haroon Khan, *Studies in Muslim Thought and Administration*, Latest Edition.

Dr. Burhan Ahmad Faruqi's article on Sirhindi (pp. 1-14) and Prof. G. N. Jalbani's article on Waliullah, (pp. 15-56) in *The Muslim Luminaries: "Leaders of Religious, Intellectual and Political Revival in South Asia"*, Islamabad: National Hijra Council, 1988.

Qureshi, I. H. *Ulema in Politics*, Karachi: Maaref Ltd., 1972, pp. 84-98 on Sirhindi.

Ikram, S. M. *Rud-i-Kausar*, Lahore: Ferozsons, 1958, Chapters on Sirhindi and Waliullah, pp. 209-85 and 487-577.

al-Ghazali, Muhammad *The Socio-Political Thought of Shah Wali Allah*, Islamabad: International Institute of Islamic Thought and Islamic Research Institute, 2001, Part One, pp. 1-107.

Ghazi, Mahmood Ahmad., *Islamic Renaissance in South Asia 1707-1867: The Role of Shah Wali Allah and His Successors*, Islamic Research Institute, International Islamic University, 2002, Chapter 7 (pp. 133-53), Chapter 8 (pp.157-63).

Ansari, Abdul Haq *Shaykh Ahmad Sirhindi's Doctrine of Wahdat al-Shuhud*, Islamic Research Institute, International Islamic University, 1999, pp. 1-37.

Ikram, S. M. *Rud-i-Kausar*, Lahore: Ferozsons, 1958, pp. 259-67.

Nadvi, Syed Abul Hasan Ali., *Tarikh-i-Dawat wa Azimat*, Vol 4, Lucknow, 1980, Chapter 6.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Semester-VII

Course Code: HIS-604
Course Title: History of Modern Arab World (1945-1992)
Credit Hours: 3 (3-0)

Introduction. Arab Strategic Waterways and their importance: Suez canal, Gulf of Aqaba. Occupied Palestine-Intefada. Arab Nationalism and its divisive aspects. Big Powers and the Arab World. Arab World: Relations with Pre-and Post Revolutionary Iran. Regional, Extra-Regional and Global Impact of Islamic Revolution of Iran. Systems of government in the Arab World And the Forces of Change. Politics of Hajj. The bleeding wounds of Lebanon.

Recommended Readings:

- Antonious, George. *The Awakening of Arabia*.
Bangash, Ghulam Taqi. *Iran-Iraq Relations*. Peshawar: 1991.
Elizabeth. *Soviet Relations with the Third World*.
Fenclon, K.G. *The United Arab Emirates: An Economic and Social Survey*. London: 1974.
Gilmour David, *Lebanon: The Fractured Country*, Sphere Books, London, 1984
Golan, Galia, *Moscow and the Middle East: New Thinking on Regional Conflict*, Chatham House, London, 1992
Halliday, Fred., *The Middle East in International Relations: Power, Politics & Ideology*, London, 2005.
Hiro, Dilip, *The Longest War: The Iran-Iraq Military Conflict*, Paladin, London, 1990.
Kirk, G.E. *A Short History of the Middle East*.
_____, *Contemporary Arab Politics*. New York: 1961.
Sharabi, H.B. *Government and Politics of Middle East in 20th Century*. New York: Latest edition.
Jansen, G.H, *Militant Islam*, London, 1979.
Gilmour David, *Lebanon: The Fractured Country*, Sphere Books, London, 1984
Addleton, Jonathan S., *Undermining the Centre: The Gulf Migration and Pakistan*,

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VII

Course Code: HIS-605
Course Title: History of Muslim Cities
Credit Hours: 3 (3-0)

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester-VIII

Course Code: HIS-606
Course Title: Research Thesis
Credit Hours: 15 (0-15)

The student is required to write dissertation to be decided in consultation with the department.

Course Code: HIS-701
Course Title: Early History of Islam

Contents

- **Conditions of Pre-Islamic Arabia**
Geography, Polity, Socio-Economic Conditions, Tribal System, Trade and Commerce, Major Religious Communities, Kingdom of Hira, City State of Mecca.
- **Life of the Holy Prophet (Peace be upon Him)**
Early life, declaration of Nabuwat, reaction, Hijrat, City State of Medina, Ghazawat, the Conquest of Mecca, the Last Sermon, Transformation of Society, Political and Economic System, Administration of justice, Advancement of education, Learning and scientific approach, Policy towards Non-Muslims, Foreign relations and Military system, Spread of Islam
- **Hazrat Abu-Bakar**
Early life, Sacrifices for the cause of Islam, Election as Caliph, Early difficulties, Munkreen-i-Zakat, apostacy, consolidation of the state, conquest of Iraq, foreign policy towards Iran, Syria and Byzantine, compilation of Quran, character and achievements.
- **Hazrat Umar bin Khattab**
Early life, services for Islam, election as Caliph, Expansion and conquests, reforms, character & achievements.
- **Hazrat Usman**
Early life, role during the life of Holy Prophet, Hazrat Abu Bakar and Hazrat Umar, election as Caliph, foreign policy and expansion of the state, martyrdom and its consequences, character and achievements.
- **Hazrat Ali**

Early life, services for the cause of Islam, election as Caliph, early difficulties, relations with Amir Muawiyah, the Kharjites, Hazrat Ali's martyrdom, character and achievements. Imam Hasan as Caliph, his abdication.

▪ **Study of Some Special Personalities**

Study of Hazrat Khadija, Hazrat Fatima, Hazrat Ayesha, Abdullah bin Umar, Abdullah bin Abbas, Abdullah bin Masud, Abu Zarr Ghaffari, Saad bin Waqas, Amr-bin al Ass, Abdur Rehman bin Auf, Abu Obeida bin al Jarrah.

▪ **Political and Administrative Set-up**

Political System under the Pious Caliphate, Central & Provincial Administration, Revenue System, Administration of Justice, Education and advancement of learning, Military system, State of society, Public Welfare works, Policy towards non-Muslims, Expansion and Conquests.

Basic Readings

- ◇ Amir Ali, Syed, *The Spirit of Islam*.
- ◇ ---do---, *The History of the Saracens*.
- ◇ Hitti, Philpk, *History of the Arabs*.

Additional Readings

- ◇ Hafiz Ghulam Sarwar, *The Holy Prophet*.
- ◇ Nicholson, R., *A Literary History of the Arabs*.
- ◇ Arnold, Sir Thomas, *Legacy of Islam*.
- ◇ Watts, M., *Muhammad at Madina*.
- ◇ ---do---, *Muhammad at Mecca*.
- ◇ Hussaini, S.A.Q., *Arab Administration*.
- ◇ Wellhausan, *The Arab Kingdom and its Fall*.
- ◇ Levy, R., *Social Structure of Islam*.
- ◇ Syed Hussain Nasr, *Science and Civilization in Islam*.

Course Code: HIS-702
Course Title: Research Methodology

Contents

- History: Its Definition, Meaning and Value
- Nature of History: Science or Art
- Varieties of History
- Research Process
- Concept of Research: Hypothesis, variables, theory
- Data Collection Techniques
- Historical Sources: Documentary & Non Documentary Sources
- Auxiliary Sciences
- Historical Criticism: Internal, External, Textual
- Writing for Historical Research: Technique & Method

Basic Readings

- ◇ Graffe, H.F. and Barzun, J., *The Modern Researcher*, New York, 1977.
- ◇ Tosh, John., *The Pursuit of History*, London, 1984.

Additional Readings

- ◇ Arifullah, Shahnaz & Bhatti, K.M., *Research Process Simplified*, Peshawar: Shaheen Books, 1998.
- ◇ Bryman, Alan., *Social Research Methods*, Oxford: OUP, 2001.
- ◇ Goode, W.J. and Hatt, P.K., *Methods in Social Research*, New York: McGraw Hill, 1952.
- ◇ Hubbell, G.S., *Writing Term Papers and Reports*, New York: Barnes and Noble, 1956.
- ◇ Markman, et al., *10 Steps in Writing the Research Paper*, New York: Barron's Educational Series, 1989.
- ◇ Dees, Robert, *Writing the Modern Research Paper*, Boston, 1997.
- ◇ Gawronski, D.V. *History: Meaning & Method*. Illinois, 1969.
- ◇ Hubbel, G.S. *Writing Term-Papers & Reports*. New York, 1956.
- ◇ Langlois, C.V. & Seignbos, C. *Introduction to the Study of History*. London, 1898.
- ◇ Turabian, K.L. *A Manual for the Writers of Term-Papers, Theses & Dissertations*. Chicago, 1973.

Course Code: HIS-703
Course Title: Muslim Struggle for Independence (1858-1930)

Contents

- Aligarh Movement
- Partition of Bengal
- Simla Deputation
- All India Muslim League
- Khilafat Movement
- Simon Report
- Nehru Report
- Jinnah's Fourteen Points
- Allahabad Address

Basic Readings

- ◇ Qureshi, I.H. *Struggle for Pakistan*. Karachi, 1965.
- ◇ Waheed uz Zaman. *Towards Pakistan*.

Additional Readings

- ◇ Abdul Hamid. *Muslim Separatism in India 1858-1947*, Oxford University Press, 1967.
- ◇ Ahmad Jamil ud Din. *Early Phase of Struggle for Pakistan. Middle Phase of Struggle for Pakistan*. 3 Vols.
- ◇ Allama G. *Documents of Pakistan Movement*. Karachi, 1967.
- ◇ Aziz, K.K. *Making of Pakistan*.
- ◇ ---do--- . *A History of the Idea of Pakistan*. 4 Vols.
- ◇ ---do--- . *Life and Works of Ameer Ali*. Lahore, 1968.
- ◇ Chaudhari Muhammad Ali. *Emergence of Pakistan*.
- ◇ Dar, B.A. *Religious Thoughts of Sayyid Ahmed Khan*, Lahore, 1957.
- ◇ Keith, A.B. *Constitutional History of India*. Oxford, 1937.
- ◇ Pakistan Historical Society. *History of Freedom Movement*. 3 Vols.
- ◇ Pirzada Sharifuddin *Evolution of Pakistan*. 1942, 1940, 1939.
- ◇ Philipps, CH. *Select Document on the Evolution of India and Pakistan*.
- ◇ Qalb-i-Abid, Syed. *Muslim Politics in Punjab 1921-1947*.

Course Code: HIS-704
Course Title: Government and Politics in Pakistan (1947-2000)

Contents

- Early Problems of Pakistan
- Quaid-i-Azam as Governor General
- Interim Constitutional Set-up
- Constitution – Making 1947-1956
- Working of the Constitution of 1956
- Causes of Martial Law of 1958
- Ayub Khan's Era
- Yahya Khan's Regime
 - Legal Framework Order
 - General Elections 1970
- Separation of East Pakistan: Causes and Effects
- Zulfikar Ali Bhutto's Period
 - Major Policies and Reforms
 - Anti-Bhutto Movement: Causes of his fall
- Zia-ul-Haq's Era
- Revival of Democracy: 1988-1999
- Major Political Parties
 - Pakistan Muslim League
 - Pakistan People's Party
 - Jamat-i-Islami
 - Mutahida Qaumi Movement
- Foreign Policy
 - Determinants of Pakistan's Foreign Policy
 - Development of Pakistan's Foreign Policy

Basic Readings

- ◇ Waseem, Muhammad. *State and Politics in Pakistan*.
- ◇ Rizvi, Hassan Askari. *The Military and Politics in Pakistan: 1947-86*. Lahore: Progressive Publishers, 1987.
- ◇ Ziring, Lawrence. *Pakistan in the 20th Century: A Political History*.

Additional Readings

- ◇ Afzal, M. Rafique. *Political Parties in Pakistan: 1947-58* (3 Vols.) Islamabad: National Institute of Historical and Cultural Research, 1986.
- ◇ Ahmad, Mushtaq. *Government & Politics*. Karachi: Space Publishers, 1970.
- ◇ Aziz, K.K. *Party Politics in Pakistan: 1947-58*. Islamabad: National Commission on Historical & Cultural Research, 1976.

- ◇ Binder, Leonard. *Religion and Politics in Pakistan*. Berkeley: California University Press, 1961.
- ◇ Callard, Keith. *Pakistan: A Political Study*. London: Allen & Unwin, 1957.
- ◇ Chaudhary, G.W. *Constitutional Development in Pakistan*. New York: Institute of Pacific Relations, 1959.
- ◇ Feldmen, Herbert. *A Constitution of Pakistan*. London: Oxford University Press, 1967.
- ◇ Gauhar, Altaf. *Ayub Khan: Pakistan's First Military Rulers*. Lahore: Sang-e-Meel Publications, 1993.
- ◇ Jahan, Rounaq. *Pakistan's Failure in National Integration*. New York: Columbia University Press, 1972.
- ◇ Jalal, Ayesha. *The State of Martial Rule: The Origins of Pakistan's Political Economy of Defense*. Lahore: Vanguard, 1991.
- ◇ Rizvi, Hassan Askari. *The Military and Politics in Pakistan: 1947-86*. Lahore: Progressive Publishers, 1987.
- ◇ Sayeed, Khalid Bin. *The Political System of Pakistan*. Lahore: National Book Service, 1988.
- ◇ Ziring, Laurence. *Pakistan: The Enigma of Political Development*. Boulder: Dowson Western, 1980.

Course Code: HIS-705
Course Title: Modern Europe 1789-1919

Contents

- French Revolution of 1789, causes, role of the intellectuals and effects
- Aftermath of the Revolution: Work of the National Assembly Critical estimate, Bloodshed and Reign of Terror, National Convention Directory and the Thermidorians Important Leaders of the Revolution
- Napoleon Bonaparte I, Background, Reforms Continental System, Conquests and Failure
- Congress of Vienna (1815) Holy Alliance. Concert of Europe, work and failure
- Bourbon Restoration
- Revolution of 1830 and its effects in Europe, Metternich
- Louis Philippe, Internal and External Policies
- Revolution of 1848 and its effects in Europe
- Eastern Question: Greek War of Independence, Crimean War, Alexander II of Russia
- Napoleon II
- Unification of Italy, role of Cavour, Mazzini and Garibaldi
- Unification of Germany: Bismarck (1871-1890)
- Third French Republic
- Partition of Africa
- Towards World War I: Diplomatic Conditions (1890-1914), Triple Alliance and the Triple Entente, Causes of World War I
- Russian Revolution (1917)
- Peace Settlement (1919)

Basic Readings

- ◇ Thomson, David. *Europe Since Napoleon*, London, 1985.

Additional Readings

- ◇ Cobban, A. *A History of Modern France*. 3 Vols. London, 1963.
- ◇ Dawson, Villiam. *Struggle for Mastery in Europe*.
- ◇ Gershoy, Leo. *The French Revolution and Napoleon*, New York, 1964.
- ◇ Gieyl, P. *Napoleon, For and Against*, London, 1964.
- ◇ Gooch, G.P. *History of Modern Europe 1815-1914*.
- ◇ Grant & Temperley. *Europe in the Nineteenth and Twentieth Centuries*.
- ◇ Hayes, C.H. *A Political and Cultural History of Europe*. 2 Volumes.
- ◇ Hazen, C.H. *Europe since 1815*.
- ◇ Knapton, E.J. & Derry T.K. *The Third French Republic, 1870-1940*, London, 1966.

- ◇ Dorfler, Leslie. *Italy: A Modern History*, Michigan, 1953.
- ◇ Lubasz, Heins. *Revolution in Modern European History*, London, 1966.
- ◇ Mack Smith, D. *The German Empire, 1867-1914*, London, 1953.
- ◇ Malik, Ikram Ali. *A Text-Book on the History of Modern Europe 1789-1919*.

Course Code: **HIS-706**
Course Title: **English Language and Communication Skills**

Contents

- Would be provided by the Teacher concerned

Course Code: HIS-707
Course Title: State and Society in Muslim India

Contents

- Evolution and development of Political System
- Sultan-Padshah: their duties and responsibilities
- Administration: Royal Cabinet and Central Administration, Provincial Administration, Local Administration
- Legal and Judicial System, Muhtasib and Police
- Economic System: Land Revenue, Taxation, Trade and Commerce
- Military Administration, The Feudal and the Mansabdari System
- Religious and Scientific Education
- Society and Culture: Status of Non-Muslims, Literature, Poetry, Architecture, Painting, Calligraphy, Music, Dress, Diet and Sports, Role of Ulema, Chistia, Suharwardiya, Naqshbandia and Qadaria orders.

Basic Readings

- ◇ Qureshi, I.H. *The Administration of the Sultanate of Delhi*.
- ◇ ---do--- . *The Mughal Administration*, Karachi, 1966.

Additional Readings

- ◇ Aziz Ahmad. *Political History and Institutions of the Early Turkish Empire of Delhi*.
- ◇ Basham, A.L. (ed.) *A Cultural History of India*.
- ◇ Brown, Percy. *Indian Architecture*.
- ◇ ---do--- . *Indian Paintings under the Mughals*.
- ◇ Habib, Mohammad and Afsar Salim Khan. *The Political Theory of the Delhi Sultanate*.
- ◇ Hussaini, S.A.Q. *Mughal Administration*.
- ◇ Ibn Hasan. *Central Structure of the Mughal Empire*.
- ◇ Khosla, R.P. *Administrative Structure of the Great Mughals*.
- ◇ Mubarak Ali. *Mughal Court*.
- ◇ Nath, R. *Mughal Architecture*.
- ◇ Sarkar, J.N. *Mughal Polity*.
- ◇ Spear and Ikram. *Cultural Heritage of Pakistan*, Karachi.

Course Code: HIS-708
Course Title: Muslim Struggle for Independence (1858-1930)

Contents

- Congress Ministries
- Lahore Resolution
- Cripps Proposals
- Rajagopalachari Formula
- Wavell Plan
- Gandhi – Jinnah Talks
- Cabinet Mission Plan
- 3rd June Plan
- The Last Viceroy, Lord Mountbatten and the transfer of Power in India

Basic Readings

- ◇ Qureshi, I.H. *Struggle for Pakistan*, Karachi, 1965.

Additional Readings

- ◇ Abdul Hamid. *Muslim Separatism in India 1858-1947*, Oxford university Press, 1967.
- ◇ Ahmad, Jamil ud Din. *Early Phase of Struggle for Pakistan, Middle Phase of Struggle for Pakistan*, 3 Vols.
- ◇ Allama G. *Documents of Pakistan Movement*, Karachi, 1967.
- ◇ Aziz, K.K. *Making of Pakistan*.
- ◇ ---do--- . *A History of the Idea of Pakistan*, 4 Vols.
- ◇ ---do--- . *Life and Works of Ameer Ali*, Lahore, 1968.
- ◇ Chaudhari Muhammad Ali. *Emergence of Pakistan*.
- ◇ Dar, B.A. *Religious Thoughts of Sayyid Ahmed Khan*, Lahore, 1957.
- ◇ Keith, A.B. *Constitutional History of India*, Oxford, 1937.
- ◇ Pakistan Historical Society. *History of Freedom Movement*, 3 Vols.
- ◇ Pirzada, Sharifuddin. *Evolution of Pakistan*, 1942, 1940, 1939.
- ◇ Philipps, CH. *Select Document on the Evolution of India and Pakistan*.
- ◇ Qalb-i-Abid, Syed. *Muslim Politics in Punjab 1921-1947*.

Course Code: HIS-709
Course Title: Foreign Policy of Pakistan (1947-1997)

Contents

- Major determinants of foreign policy of a state: the factors and conditions that influence foreign policy making.
- The major determinants and features of Pakistan's Foreign Policy.
 - The conditional factors: external (regional and global) and internal
 - The major features and the changes therein
 - Post-Cold War environment and Pakistan's Foreign Policy
- Pakistan-India Relations
 - The major factors influencing the relations
 - The Kashmir problem
 - The wars and peace arrangements, 1947-48, 1965, 1971
 - The changing pattern of relations: 1972 to the present with a focus on the major issues and problems and the efforts to improve the relations
 - SAARC and India-Pakistan relations
- Pakistan and the Muslim World: Islam and Foreign Policy, Pakistan's relations with the Gulf region, Bangladesh, Pakistan and the Palestinian problem, the OIC and the ECO Relations with Afghanistan and especially Pakistan's role after Soviet military intervention in that country
- Pakistan and the United States
- Pakistan and the People's Republic of China
- Pakistan and Russia / Soviet Union
- Pakistan and the European States / EU
- Pakistan's role in the UN, including support to UN Peace-keeping Operations
- Globalization and Pakistan
- Global issues: narcotics trafficking, terrorism, refugees and human migrations, poverty and underdevelopment, track-two diplomacy for conflict management.

Basic Readings

- ◇ Hasan Askari Rizvi. *Pakistan and the Geostrategic Environment*.
- ◇ S.M. Burke. *Pakistan's Foreign Policy: An Analytical Study*.
- ◇ Abdul Sattar. *Pakistan's Foreign Policy: A Concise History*.

Additional Readings

- ◇ Ahmad Rashid, *Taliban*.

- ◇ Anton Pelinka and Others, *Security for the Weak Nations*.
- ◇ Anwar H. Syed, *China and Pakistan: Diplomacy of n Entente Cordiale*.
- ◇ Arthur B. Stein, *India and the Soviet Union: The Nehru Era*.
- ◇ Aslam Siddiqi, *Pakistan Seeks Security*.
- ◇ K. Sarwar Hassam. *Pakistan and the United Nations*.

Course Code: HIS-710
Course Title: Philosophy of History

Contents

- Philosophy of History: Meaning and concept
- Islamic concept of History
- Critical Philosophy of History: Development of the concept of History in ancient, medieval and modern period with special emphasis on the following historians:
 - Herodotus
 - Thucydides
 - Al-Tabari
 - Al-Masudi
 - Gibbon
 - Ranke
- Speculative Philosophy of History: Study of different theories of History in ancient, medieval and modern period with special emphasis on the following:
 - Ibn Khaldun
 - Vico
 - Hegel
 - Karl Marx
 - Oswald Spengler
 - Arnold Toynbee
- Modern Trends in History Writing

Basic Readings

- ◇ Collingwood, R.G., *The Idea of History*, New York, 1966.
- ◇ Stanford, Michael, *A Companion to the Study of History*, Oxford, 1994.

Additional Readings

- ◇ Bloc, Marc, *Historian's Craft*, Manchester, 1954.
- ◇ Burke, Peter, *New Perspectives on Historical Writings*, 1991.
- ◇ Butterfield, Herbert, *Man on His Past: The Study of the History of Historical Scholarship*, 1960.
- ◇ Carr, E.H., *What is History?* New York, 1967.
- ◇ Childe, Gordon, *What is History?*
- ◇ Durant, Will, *Lessons of History*.
- ◇ Duri, A.A., *Rise of Historical Writing among the Arabs*.
- ◇ Faruqi, Nisar Ahmed, *Early Muslim Historiography*, Delhi, 1977.
- ◇ Franz Rosenthal, *A History of Muslim Historiography*, London, 1960.
- ◇ Ibn Khaldun, *Muqaddima: An Introduction to History*, New York, 1958.

- ◇ Jafar, S.M., *History of History*.
- ◇ Mahdi Mohsin, *Philosophy of Ibn Khaldun*, London, 1957.
- ◇ Spickard, Paul, *World History by the World Historians*, Boston, 1998.
- ◇ Thompson, J.W., *A History of Historical Writing*, New York, 1962.
- ◇ Toynbee, Arold, J., *A Study of History*, (2 Vols. Abridged Edition by D.C. Somervell) London, 1947.
- ◇ Walsh, W.H., *An Introduction to Philosophy of History*, 1958.

Course Code: **HIS-711**
Course Title: **International Relations and Organizations**

Contents

- Introduction of International Relations
- Approaches to the study of International Relations
- A Short Introduction of the Geography of the World
- Themes and Topics in 20th Century International History: World War I & II, Causes and Results
- Foreign Policies of U.S.A., U.S.S.R. with special reference to West Asia, South Asia and South East Asia.
- Cold War
- West Asian Problems
- Arab Israel Conflict
- Suez War
- Iran-Iraq War
- Russian Intervention in Afghanistan
- Downfall of Soviet Union
- South East Asia and its Problems & Importance in future perspective
- Disarmament Problem
- Globalization and Its Impact on Individuals, Groups, Firms and Political Authorities
- Organizations
- United Nations: Origin, Structure, Activities and its Functions for Peace Keeping
- Non-Aligned Movement
- Organization of Islamic Conference
- NATO
- Warsaw Pact
- Arab League
- European Economic Committee
- SAARC

Basic Readings

- ◇ Palmer, Norman D. and Howard, C. Perkins, *International Relations: the World Community in Transition*.

Additional Readings

- ◇ Bailey, S., *Four Arab-Israeli Wars and the Peace Process*, London, 1990.
- ◇ Bailey, S., *The United Nations*, London, 1989.
- ◇ Bullard, R., *The Persian Oil Crisis*.
- ◇ Buzan, Barry and Richard Little. *International Systems in World History*.

- ◇ Elfstrom, Gerard, *International Relations: A Concise Introduction*.
- ◇ Michael Nicholson, *International Relations: A Concise Introduction*.
- ◇ Nagel, Stuart & Anderson, M.S., *Handbook of Global Political Policy*.
- ◇ Ngaire, *Explaining International Relations*.
- ◇ Philips, D.M., *Hitler and the Rise of the Nazis*.
- ◇ Reynolds, P.A., *An Introduction to International Relations*.
- ◇ Toynbee, Arnold, *Survey of International Affairs*, Vol. I, London, 1938.
- ◇ Halliday, F., *The Making of the Second Cold War*, London, 1983.

Course Code: **HIS-712**
Course Title: **Computer Applications**

Contents

- Would be provided by the Teacher concerned

Course Code: HIS-713
Course Title: Contemporary Middle East (Turkey, Iran, Egypt, Saudi Arabia & Palestine)

Contents

- World interests in the Middle East
- Great Powers Rivalry in the Middle East
- The Middle East First World War and the Peace Conferences
- Modern Turkey under Kamal Ata Turk
- The Kamalist Revolution and Reforms of Mustafa Kamal Pasha
- Ata Turk's domestic and foreign policy
- Turkey under Ismat Inonu
- Iran under Raza Shah
- Reforms of Raza Shah Pahlavi
- Raza Shah's Domestic and foreign policy
- Iran and the great powers
- Turkey, Egypt and Iran during the 2nd World War
- Western imperialism in Iran
- Nationalism and the nationalization of oil in Iran
- Rise of Ibn-e-Saud as the King of Saudi Arabia
- Discovery of oil in Saudi Kingdom
- Ibn-e-Saud: His character and achievements
- Rise of Faisal in Saudi Arabia
- King Faisal's domestic and foreign policy
- The Arab League
- The Palestine problem
- Struggle for independence and the Rise of nationalism in Egypt (1924-1936)
- The Anglo-Egyptian Treaty of 1936
- The Revolution of 1952
- Western imperialism and the Construction of Aswan Dam
- Egypt under Gamal Abdul Nasir
- The nationalization of Suez Canal
- United Arab Republic (UAR)
- Gamal Abdul Nasir's New Egypt: his domestic and foreign policy
- Unity and diversity in the Middle Eastern Politics

Basic Readings

- ◇ Lenczowski, George, *The Middle East in World Affairs*, Berkeley, 1979.

Additional Readings

- ◇ Allen Hart, *Arfat, Terrorist or Peacemaker?* London, 1984.
- ◇ Anwar el-Sadat, *In Search of Identity*, London, 1978.
- ◇ Arthur Goldshmidt, Jr., *A Concise History of the Middle East*, Westview Press, USA, 1979.
- ◇ David Carlton, *Anthony Eden: A Biography*, London, 1981.
- ◇ David Hirst and Irene Beeson, *Sadat*, London, 1981.
- ◇ Dilip Hiro, *Inside The Middle East*, London, 1982.
- ◇ Edy Kaufman, *The Superpowers and their Spheres of Influence*, London, 1976.
- ◇ Evan Luard, *A History of the United Nations, Vol. 1, The Years of Western Dominations, 1945-1955*, London, 1982.
- ◇ H.W. Degenhardt, *Treaties and Alliances of the World*, Longman, 1974.
- ◇ H.G. Nicholas, *The United Nations as a Political Institution*, New York, 1959.
- ◇ Henry Kissinger, *Observations, Selected Speeches and Essays, 1982-1948*.
- ◇ Henry Kissinger, *Years of Upheaval*, Toronto, 1982.
- ◇ Jean Lacoutre, *Nasser: A Biography*, London, 1973.
- ◇ Karl Ryavec, *United States Soviet Relations*, Longman, 1989.
- ◇ Keith Wheelock, *Nasser's New Egypt*, London, 1960.
- ◇ Kurt Waldheim, *The Challenge of Peace*, London, 1980.
- ◇ Norton Moore, *The Arab-Israeli Conflict: Readings and Documents Abridges and Revised Edition*, American Society for International Law Princeton, New Jersey, 1977.
- ◇ P.J. Vafikiotis, *Nasser and His Generation*, London, 1978.
- ◇ Patricia Auderheide, *Anwar Sadat*, Chelsea House Publishers, New York, 1985.
- ◇ Raymond Flower, *Napoleon to Nasser: The Story of Modern Egypt*, London, 1972.
- ◇ Richard Nixon, *Leaders*, London, 1982.
- ◇ Richard Nixon, *The Memoirs of Richard Nixon*, New York, 1978.
- ◇ Robert Donaldson (ed.), *The Soviet Union in the Third World: Successes and Failures*, London, 1981.
- ◇ Roger Owen, *State, Power & Politics in the making of Modern Middle East*, London, 1992.
- ◇ Shaukat Ali, *Pan-Movements in the Third World*, Lahore, 1976.
- ◇ Sydney Nettleton Fisher, *The Middle East: A History*, London, 1969.

Course Code: **HIS-714**
Course Title: **United States after the Second World War**

Contents

- Post War America: Harry Truman's Presidency, his doctrine, Cold War, the Korean War, Dwight D. Eisenhower's leadership, Cold War and USA, Domestic Affairs, Economy and Culture (1945-1960)
- John, F. Kennedy and Lyndon Johnson's Governments, Cuban Missile Crisis, The Vietnam War.
- President Nixon, Watergate scandal, Gerald Ford's Presidency
- President Jimmy Carter, Post-Vietnam Foreign Policy, The Civil Rights Movement (1960-1980), The Legacy of Martin Luther King, JR, The Women's Movement, The Latino Movement, The Native American Movement
- President Ronald Reagan, The Society, economy and foreign affairs during Reagan Administration (January 1981 – January 1989)
- The Presidency of George Bush (January 1989 – January 1993), End of the Cold War, The Gulf War and foreign affairs, New World Order
- President Bill Clinton, his Foreign Policy, Rise of Terrorism

Basic Readings

- ◇ Ambrose, Stephen, E., *Rise to Globalism: American Foreign Policy since 1938*, 6th Rev. ed, Viking Penguin, 1991.
- ◇ Chafe, William, H., *The Unfinished Journey: American Since World War II*, 2nd ed., Oxford University Press, 1991.

Additional Readings

- ◇ Allen, Frederick, L., *The Big Change: America transforms itself, 1900-1958*, Harper & Row, 1986.
- ◇ Ambrose, Stephen, E., *Eisenhower (2 Vols.)*, Vol. 1: *Soldier, General of the Army, President-Elect, 1890-1952*, Vol. 2: *The President*, Simon & Schuster, 1985.
- ◇ Blum, John Morton, *The Progressive Presidents: Theodore Roosevelt, Woodrow Wilson, Franklin D. Roosevelt, Lyndon B. Johnson*, W.W. Norton & Co., Inc., 1982.
- ◇ Blumenthal, Sidney and Thomas Edsall, *The Reagan Legacy: A Nation Adrift*, Pantheon Books, 1988.
- ◇ Branch, Taylor, *Parting the Waters: America in the King Years, 1954-1963*, Simon and Schuster, 1989.
- ◇ Brodie, Fawn, M., *Richard Nixon: The Shaping of His Character*, Harvard University Press, 1983.
- ◇ Burner, David, *John F. Kennedy and A New Generation*, Scott Foresman & Co., 1988.

- ◇ Cannon, LOU, *President Reagan: The Role of a Lifetime*, Simon & Schuster, 1992.
- ◇ Graebner, Norman, A., *America as a World Power: A Realist Appraisal from Wilson to Reagan*, Scholarly Resources, Inc., 1984.
- ◇ Kutler Stanley, I., *The Wars of Watergate: The last Crisis of Richard Nixon*, W.W., Norton & Co., Inc., 1992.
- ◇ Lafeber, Walter, *America, Russia, and the Cold War*, 4th ed., McGraw-Hill Inc., 1987.
- ◇ Neustadt, Richard, E. *Presidential Power: The Politics of Leadership from FDR to Carter*, Macmillan Publishing Co., 1980.
- ◇ Sundquist, James, L., *Politics and Policy: The Eisenhower, Kennedy, and Johnson Years*, Brookings Institutions, 1968.

Course Code: **HIS-715**
Course Title: **Local Self Government in Pakistan**

Contents

- Meaning, scope, nature and approaches to the study of local government, need for local government, etc.
- Colonial heritage and evolution of local government in Pakistan
- Problems and issues of grass root democracy in Pakistan
- Organizational structure of local government in Pakistan, its relation with the provincial and central government
- Functional structure of local government in Pakistan, social work and voluntary service at local level
- Planning, development and budgeting in local government
- The role of Local Government in national development
- A brief comparative study of local government in Pakistan, Britain and USA
- Problems of Local Government in Pakistan
- Restructuring of Local Government: Devolution Plan 2000, its concept, principles, the structure of District Government

Basic Readings

- ◇ Abdul Quddus, *Local Self-Government in Pakistan*.

Additional Readings

- ◇ Beg, Aziz, *Grass Roots Government*.
- ◇ Cole, G.D.H. *Local and Regional Governments*.
- ◇ Cross, C.A., *Principles of Local Government Law*.
- ◇ Douglas, E. and Ashford, *National Development and Local Reform*.
- ◇ Golding, L., *Local Government*.
- ◇ Inayat Ullah, *District Administration: Its Problems and Challenges*.
- ◇ Jennings, Sir Iver, *Principles of Local Government Law*.
- ◇ Khan, M.A. Hussain, *Principles of Municipal Administration*.
- ◇ Mahmood, Afzal, *Basic Democracies*.
- ◇ National Reconstruction Bureau, *Devolution Plan 2000*.
- ◇ Qalb-i-Abid, S. (ed.), *Local Government in Pakistan*.
- ◇ Rizvi, Shahid, *Local Self-Government in Pakistan*.
- ◇ Robson, William, A., *The Development of Local Government*.
- ◇ Shelley, A.N.C., *The Councillor*.

Course Code: **HIS-716**

Course Title: Pakistan Languages and Literature

Contents

- Literary Traditions and Forms
- History of Urdu Language and Literature
- Contribution of the following in the Growth of Urdu:
 - Fort William College
 - Aligarh Movement
 - Pakistan Movement
 - Romantic Movement
 - Progressive Movement
- Cultural Centres of Urdu: Delhi, Lucknow, Hyderabad, Deccan and the Punjab
- Lingual and cultural relations of Urdu, Punjabi, Sindhi, Pushto and other Pakistani Languages
- Sufi Poets of Sindhi, Punjabi, Saraiki, Pushto and Baluchi
 - Baba Fareed
 - Kabir
 - Baaba Nanak
 - Shah Hussain
 - Damodar Das
 - Sultan Bahu
 - Khushhaal Khan Khattak
 - Buleh Shah
 - Rehman Baba
 - Waris Shah
 - Sachal Sarmast
 - Mian Muhammad
 - Khawaja Ghulam Fareed
 - Shah Abdul Latif Bhittai
 - Mast Tawakli
- Folk Literature
- Linguistic issues in Pakistan
- Role of Pakistani languages in national integration

Basic Readings

◇ Jalibi, Jamil, *Tarikh-e-Adab-e-Urdu*.

Additional Readings

◇ Anwar Sadid, *Urdu Adab Ki Tehrikein*.

◇ Hafiz Mahmood Sherani, *Punjab Mein Urdu*.

- ◇ Maulvi Abdul Haq, *Urdu Ki Ibtadai Nashwonuma Mein Soofia-ey Karam Ka Hissa.*
- ◇ ---do--- , *Sir Syed Aur Un Key Namwar Rufaqa.*
- ◇ Mueen-ur-Rehman, *Tehrik-e-Azadi Mein Urdu Ka Hissa.*
- ◇ S.M. Ikram, *Aab-e-Kausar.*
- ◇ Syed Abdullah, *Pakistan Mein Urdu Ka Masla.*
- ◇ Tariq Rehman, *Language and Politics in Pakistan.*

Course Code: HIS-717
Course Title: Muslim Rule in India (712-1526)

Contents

- Conquest of Sind, Arab Rule and Administration
- The Slave Dynasty: Qutb-ud-Din Aiberk, Consolidation of Muslim power under Iltutmish, his character, achievements; Razia Sultana, Nasir-ud-Din Mahmud; Balban; his theory of Kingship and principles of Government, Mongol invasions, administrative reforms and estimate of Balban.
- The Khaljis: Khalji Revolution and its significance, Jalal-ud-Din Khalji: conquests, achievements and character, Ala ud Din Khalji; conquests, Mongol policy; Military and Civil administration, economic reforms, Deccan Policy, his views regarding state and religion; character and estimate. Qutb-ud-Din Mubarak Shah, Khusrau Khan and end of the Khalji dynasty.
- The Tughluqs: Ghiyas-ud-Din Tughluq: consolidation of the Sultanate, reforms, character, causes of his death. Muhammad Bin Tughluq: His projects, religious views and relations with Ulema and Mashaikh, conquests, views of the contemporary writers, his estimate. Firuz Shah: Administrative reforms, rebellions, his estimate as a man and as a King. Disintegration of the Tughluq dynasty. Amir Timur's Invasion and its Impact.
- The Sayyids: The Political conditions in Indo-Pakistan in the early fifteenth century, Khiz Khan and his efforts to establish himself, character. Mubarak Shah and his achievements, fall of the Sayyid dynasty.
- The Lodhis: Early career of Bahlul Lodhi, his struggle with Sharqi dynasty of Jaunpur, conquests, an estimate; Sikandar Lodhi and the consolidation of the Delhi Sultanate, administrative reforms and his estimate. Ibrahim Lodhi, his conflict with Umara, his character, first Battle of Panipat.
- Causes of the downfall of the Delhi Sultanate, Relations of the Delhi Sultans with the Abbasid Caliphate, Mongol invasions and their impact, Socio-economic conditions.
- Administration and Culture: Central and provincial administration, Judicial System, Army Organization, Economic System, Trade and Commerce, Art and Architecture, Literature, Education, Relations of Delhi Sultans with non-Muslims, the role of Sufis of Chishtia and Suharwardiya orders during the Sultanate period.

Basic Readings

- ◇ Aziz Ahmad, Muhammad, *The Political History and Institutions of the Early Turkish Empire of Delhi.*
- ◇ Haig, Wolseley (ed.), *Cambridge History of India*, Vol. III.

Additional Readings

- ◇ Ashraf, K.M., *Life and Conditions of the People of Hindustan.*
- ◇ Habibullah, A.B.M., *The Foundation of Muslim Rule in India.*
- ◇ Hardy, P., *Historians of Medieval India.*
- ◇ Hasan, Agha Mehdi, *The Tughluq Dynasty.*
- ◇ Ikram, S.M., *History of Muslim Civilization.*
- ◇ Lal, K.S., *History of the Khaljis.*
- ◇ Mirza, Waheed, *Life and Works of Amir Khusrau.*
- ◇ Nazim, Muhammad, *Mahmud of Ghazna.*
- ◇ Qureshi, I.H., *The Administration of the Sultanate of Delhi.*

Course Code: HIS-718
Course Title: Muslim Political Thought and Institutions

Contents

- Concept of Sovereignty in Islam
- Quranic Concept of State: Khilafat and Imamah
- Farabi
- Mawardi
- Kaikaus
- Nizam ul Mulk Tusi
- Ghazzali
- Ibn Taimiyah
- Ibn Khaldun
- Shah Wali Ullah
- Sir Syed Ahmad Khan
- Jamal ud Din Afghani
- Allama Iqbal

Basic Readings

- ◇ Rashid Ahmad, *Musalmano kay Siyasi Afkar* (Urdu), Lahore: Idara-i-Saqafat-i-Islamia, 1978.
- ◇ Sherwani, H.K., *Studies in Muslim Political Thought and Administration*, Lahore: Sh. M. Ashraf, 1970.

Additional Readings

- ◇ Ameer Ali, Syed, *The Spirit of Islam*, Karachi, 1984.
- ◇ Aslam, M., *Muslim Conduct of State*.
- ◇ Enayat, Hamid, *Modern Islamic Political Thought*, Austin, 1982.
- ◇ *Encyclopaedia of Islam*. (Relevant Articles)
- ◇ Gibb, H.A.R., *Studies on the Civilization of Islam*, Lahore: Islamic Book Service, 1987.
- ◇ Holt, P.M., *Cambridge History of Islam*.
- ◇ Hourani, Albert, *Arabic Thought in the Liberal Age*.
- ◇ Iqbal, Muhammad, *The Reconstruction of Religious Thought in Islam*, Lahore, 1932.
- ◇ Malik, Hafeez (ed.), *Iqbal: Poet-Philosopher of Pakistan*, New York, 1971.
- ◇ Rizvi, Sayyid Athar Abbas, *Shah Wali Ullah and His Times*, Canberra, 1980.
- ◇ Rostenthal, Franz, *The Classical Heritage in Islam*.
- ◇ Siddiqi, Amir Hasan, *Cultural Centres of Islam*.
- ◇ Watt, Montgomery, *Islamic Political Thought*, Edinburgh, 1968.

◇ Wellhausen, J., *Arab Empire and its Fall*.

Course Code: HIS-719
Course Title: Modern Muslim World

Contents

- Muslim World Today: Facts and Figures
- Internal Challenges:
 - Post-Colonial Legacy and New Nation-States
 - Illiteracy and Intellectual Traditions
 - Intolerance and Enlightenment
 - Traditionalism and Modernism
 - Science and Technology
 - Democracy and Authoritarianism
 - Terrorism and Sectarianism
 - Unity and Diversity
 - Poverty and Underdevelopment
- External Challenges:
 - International System
 - Neo-Imperialism
 - Globalisation
 - World Media and Image of Islam

Basic Readings

- ◇ Sardar, Ziauddin, *An Early Crescent: The Future of Knowledge and the Environment in Islam and the West*, London, 1989.
- ◇ Said, Edward, *Orientalism*, London, 1978.
- ◇ Sardar, Ziauddin, *Islamic Futures: The Shape of Ideas to Come*, London, 1985.
- ◇ ---do--- , *The Future of Muslim Civilization*, London, 1987.
- ◇ Voll, John, *Islam: Continuity and Change in the Modern World*, Boulder, 1982.

Additional Readings

- ◇ Chapra, M. Umar, *Islam and the Economic Challenge*, Leicester, 1992.
- ◇ Davies, Meryll Wyn, *Knowing One Another: Shaping an Islamic Anthropology*, London, 1988.
- ◇ Esposito, John, *Islamic Revivalism*, Washington, 1986.
- ◇ Fazlur Rahman, *Islam and Modernity: Transformation of an Intellectual Tradition*, Chicago, 1982.
- ◇ Haddad, Y.Y., *Contemporary Islam and the Challenge of History*, Albany NY, 1982.
- ◇ Hill, Donald, *Islamic Science and Engineering*, Edinburgh, 1994.

- ◇ Iqbal, Muhammad, *The Reconstruction of Religious Thought in Islam*, Lahore, 1932.
- ◇ Makdisi, George, *The Rise of Humanism in Classical Islam and the Christian West*, Edinburgh, 1990.
- ◇ Mohamad, Mahathir, and Ishihara, Shintaro, *The Voice of Asia*, Tokyo, 1995.
- ◇ Piscatori, James, P., *Islam in a World of Nation-States*, Cambridge, 1986.

Course Code: HIS-720
Course Title: The Great Mughals (1526-1707)

Contents

- **BABUR:** His career in Central Asia, His rivals: Shaibani Khan, Ubaidullah Uzbek; social, economic and political conditions of the Indo-Pakistan sub-continent on the even of Babur's invasion, the First Battle of Panipat, and its significance, his other conquests in India, his character, study of Tazuk-i-Baburi.
- **HAMAYUN:** His difficulties, relations, with Rajputs, wars with Bahadur Shah and Sher Khan, battles of Chausa and Qanauj, exile and re-conquest of India, relations with the Safavids, his literary taste and character.
- **SHER SHAH & HIS SUCCESSORS:** Sher Shah: rise to power, his conquests, reforms and administration, his character; Islam Shah Suri: his character and achievements, Causes of the downfall of the Suri dynasty.
- **AKBAR:** His early life, second battle of Panipat and its significance, re-establishment of the Mughal rule, Petticoat government, his difficulties in the North West, his conquests, policy towards the Deccan States; Relations with the Rajputs, his religious views, Din-i-Ilahi or Tauhid-i-Ilahi, reaction by the Ulema and Mashaikh like Mujaddid Alf-i-Sani, Abdul Haq Muhaddis Delhavi and others, Mahdavi Movement, His relations with the Portuguese, Administrative Reforms, his estimate.
- **JAHANGIR:** Early life, His accession, Nur Jahan and her Junta, relations with the Safavids and the problems of Qandhar, conquests in Bengal, Mewar and Kangra, relations with Rajputs, Campaigns in the Deccan, his literary taste and other habits, revolts of Prince Khurram and Mahabat Khan, his character, study of Tazuk-i-Jahangiri.
- **SHAH JAHAN:** Early life, rebellions of Khan Jahan Lodi, Jujhar Singh, Jagat Singh, Conquests, attitude towards the Portuguese, relations with Rajputs, Mughal-Safavid relations, Central Asian policy, his Deccan Policy, his study as an engineer King, administrative reforms, his character and estimate, war of succession between his sons, a detailed study of Dara Shikoh.
- **AURANGZEB:** His career as prince, his religious views, measures taken to enforce Shari'at, attitude towards non-Muslims, administrative reforms, relations with Rajputs, Sikhs and the Marathas, his Deccan Policy, relations with Foreign Muslim Governments, Mughal-Safavid relations, conquests, the Afghan Revolt, revolts of the Jats and

Satnamis, his attitude towards the Portuguese and the English, his character and estimate of his achievements.

Basic Readings

- ◇ Haig, Wolseley (ed.), *Cambridge History of India*, Vol. IV.
- ◇ Richards, J.P., *The Mughal Empire*.

Additional Readings

- ◇ Akbar, Muhammad, *Punjab under the Mughals*.
- ◇ Ali, Zulfiqar, *Sher Shah*.
- ◇ Faruki, Zaheer ud Din, *Aurangzeb and his times*.
- ◇ Findly, E.B., *Nur Jahan: Empress of Mughal India*.
- ◇ Ghori, I.A., *War of Succession between the Sons of Shah Jahan*.
- ◇ Ikram, S.M., *History of Muslim Civilization in India and Pakistan*.
- ◇ Khan, Yar Muhammad, *Iranian Influence in Mughal India*.
- ◇ ---do--- , *The Deccan Policy of the Mughals*.
- ◇ Lamb, Harold, *Babur, The Tiger*.
- ◇ Prasad, Beni, *History of Jahangir*.
- ◇ Qanungo, *Sher Shah*.
- ◇ Rahim, M.A., *History of the Afghans in India*.
- ◇ Saksena, B.P., *History of the Shah Jahan of Delhi*.

Course Code: HIS-721
Course Title: Later Mughals and British India (1707-1857)

Contents

- Imperial Politics of the Mughals 1707-1857
- Theories of Mughal Downfall
 - Degeneration of Muslim Character
 - Factional Feuds of Mughal Nobility
 - Crisis of Mansabdari System
 - Great Firms and Financial Upheaval
 - British Technological Superiority
- Growth of Independent and Semi-Independent States: Deccan, Bengal, Oudh, Punjab, Rohilkhand
- East India Company and Establishment of Colonial Rule: Clive, Hastings, Cornwallis, Wellesley, Dalhousie
- Revivalist and Resistance Movements
 - Shah Wali Ullah and his family
 - Syed Ahmed Shaheed and the Jihad Movement
 - Haji Shariat Ullah, Titu Mir and Fariazi Movement
 - Haider Ali and Tipu Sultan
 - War of Independence 1857
- Intellectual and Literacy Developments

Basic Readings

- ◇ Chandra, Satish, *Parties and Politics at the Mughal Court, 1707-1740*, Aligarh, 1957.
- ◇ Marshall, P.J., *Eighteenth Century in Indian History: Evolution or Revolution?* New Delhi: Oxford University Press, 2003.

Additional Readings

- ◇ Abbas, S. Ali, *Socio-Economic Crisis in the 18th Century*, Lahore, 1965.
- ◇ Alam, Muzaffar, *Crisis of the Empire in Mughal North India: Awadh & the Punjab, 1707-1748*, Delhi, 1986.
- ◇ ---do--- and Sanjay Subrahmanyam (ed.), *The Mughal State 1526-1750*, New Delhi, 2000.
- ◇ Ali, M. Athar, "The Passing of Empire: The Mughal Case", *Modern Asia Studies*, Vol. 9, No. 3, 1975, pp. 385-396.
- ◇ ---do---, *The Mughal Nobility under Aurangzeb*, Delhi, 1997.
- ◇ Ashraf, K.M., *Life and Conditions of the People of Hindustan*, Delhi, 1970.
- ◇ Barnett, Richard, B., *North India between Empires: Awadh, the Mughals & the British 1720-1801*, New Delhi, 1987.

- ◇ Bayly, C.A., *Indian Society and the Making of the British Empire* (The New Cambridge History of India, Vol. II.2).
- ◇ ---do--- , *Rulers, Townsmen and Bazaars: North Indian Society in the age of British expansion*, Cambridge, 1983.
- ◇ Gupta, Hari Ram, *Later Mughal History of the Punjab, 1707-1793*, Lahore, 1944.
- ◇ Habib, Irfan (ed.), *Confronting Colonialism: Resistance & Modernization under Haider Ali & Tipu Sultan*, London, 2002.
- ◇ Hasan, Iqtida, *Later Mughals & Urdu Literature*, Lahore, 1995.
- ◇ Husain, Yusuf, *First Nizam: The Life & Times of Nizam-ul-Mulk Asafjah I*. London, 1963.
- ◇ Irvine, William, *Later Mughals*, Lahore, n.d.
- ◇ Khan, Gulfishan, *Indian Muslim Perceptions of the West during the Eighteenth Century*, Karachi, 1998.
- ◇ Lockhart, *Nadir Shah*.
- ◇ Malik, Zahir-ud-Din, *The Reign of Muhammad Shah*, Bombay, 1977.

Course Code: HIS-722
Course Title: The Punjab in Modern Times

Contents

- Rise of the Sikhs, Ranjit Singh, administration, foreign policy, attitude towards non-Sikhs, Downfall of the Sikhs and the British Annexation.
- Political Unrest, Land Alienation Act, Anti-Rowlatt Act Agitation, Jallianwala Bagh Tragedy-causes, events and effects.
- Punjab Provincial Muslim League: Early History (1907-1917)
- Mian Fazl-i-Hussain and National Unionist Party, His Contribution as Provincial Minister and Muslim Leader, Relations with Muslim League.
- Allama Muhammad Iqbal's Role in Punjab Politics.
- Sikandar Hayat Khan's Premiership, Sikandar-Jinnah Pact, Masjid Shaheed Ganj Agitation.
- Khizar Hayat's Relations with Muslim League and his Expulsion, Reorganization of Muslim League in the Punjab, its success in the Elections of 1946, Role of Political Leaders, Ulama and Mashaikh, Press, Students and other Sections.
- Majlis-i-Ahrar: Foundation, Political Ideas and Role, Khaksar Tehrik: Objectives, Programme, Clash with Police in 1940 and Political Role. Brief Study of Punjab Branch of Indian National Congress and Akali Dal.
- Partition of the Punjab: Background, Demands by non-Muslims, Muslim League's Stand, Radcliffe Award.

Basic Readings

- ◇ Malik, Ikram Ali, *A Book of Readings on History of the Punjab (1799-1947)*.
- ◇ Khilnani, N.M., *The Punjab under the Lawrences*.
- ◇ Malik, Iftikhar, H., *Sikander Hayat Khan – A Political Biography*.
- ◇ Qalb-i-Abid, S., *Muslim Politics in the Punjab 1921-47*.

Additional Readings

- ◇ Akbar, M., *The Punjab under the Mughals*.
- ◇ Ashiq Hasian Batalvi, *Hamari qaumi jidd-o-jihad, 1938-1939 and 1940-1942*.
- ◇ ---do--- , *Iqbal Kay Aakhri Do Saal*.
- ◇ National Documentation Center, Lahore, *The Partition of the Punjab*, Vol. I.
- ◇ Chaudhary Afzal Haq, *Tarikh-i-Ahrar*.
- ◇ Gupta, H.R., *Studies in Later Mughal History of the Punjab (1707-1793)*.
- ◇ Hussain, Azeem, *Sir Fazl-i-Hussain: Political Biography*.

- ◇ Hussain, Syed Shabbir, *Al-Mashriqi – The Disowned Genius*.
- ◇ Kanhiyya Lal, *Tarikh-i-Lahore*.
- ◇ Latif, M., *History of the Punjab from the Remotest Antiquity to the Present Time*.
- ◇ Malik, Ikram Ali, *Sikander-Jinnah Pact aur Punjab ki Muslim Siyasat 1937-39*.
- ◇ ---do--- , *Tarikh-i-Punjab*, Vol. I.
- ◇ O' Dwyer, Sir Michael, *India as I knew it (1885-1925)*.
- ◇ Shahnawaz, Jahan Ara, *Father and Daughter*.
- ◇ Singh, Khushwant, *A History of the Sikhs*, 2 Vols.
- ◇ Syed Nur Ahmad, *Marshall Law Say Marshall Law Tak*.

Optional Papers

Course Code: HIS- 725
Course Title: Ancient India

Contents

- Sources of early Indian History
- Indus Valley Civilization, Special study of Moenjodaro and Harrapa
- The Aryan occupation of India, their origin and migration, their society, religion and culture
- Early Vedic Civilization and Culture
- The Epic Age, the historical value of the Ramayana and the Mahabharata
- The Caste System, origin and growth, merits and demerits
- Jainism, Life and Teachings of Mahavira; spread of Jainism, Jain Art and Culture
- Buddhism, Hindu society before Gautama Buddha, life and teachings of Gautama Buddha, Causes of its spread and decline, Buddhist Art and Culture
- Greek invasion and its impact upon the sub-continent, Greek Art and Culture, special study of The Gandhara Art.
- The Mauryan Empire and its administrative system
- Asoka and the growth of Buddhism
- The Kushana power, Kanishka, Economic conditions and Art, Causes of Downfall
- The Gupta Empire (Chandra Gupta, Sumandra Gupta), Golden Age, Art, Literature and Science, Hindu Renaissance
- Harsha Vardhana, Character and Administration
- The Huns, their origin and invasion of India
- Rise of Hindu Shahi power, social, cultural and economic conditions and institutions of Hinduism

Basic Readings

- ◇ Basham, A.L., *The Wonder that was India.*
- ◇ Smith, V.A., *Ancient History of India.*

Additional Readings

- ◇ Bapat, P.V., *2500 Years of Buddhism.*
- ◇ Bury, J.B. & S.A. Cook (eds.), *The Cambridge Ancient History.*
- ◇ Havell, E.B., *The History of Aryan Rule in India.*

- ◇ Hutton, J.H., *The Caste in India*.
- ◇ Keny, John, *India Discovered: Recovery of the Lost Civilization*.
- ◇ Mackay, Ernest, *Indus Civilization*.
- ◇ Mukerjee, R.K., *Men and Thought in Ancient India*.
- ◇ Paul-Masson, Oursel, *Ancient India and Indian Civilization*.
- ◇ Piggott, Stuart, *Prehistoric India*.
- ◇ Rapson, E.J., *The Cambridge History of India, Vol. I*.
- ◇ Sarkar, J.N., *India through the Ages*.
- ◇ Smith, V.A., *Asoka*.
- ◇ Sreen, T.R. and S.R. Baksi, *Ancient Culture and Civilization*.
- ◇ Stein, Burton, *A History of India*.
- ◇ Trainor, Kevin, *Buddhism: The Illustrated Guide*.
- ◇ Tripathi, R.S., *History of Ancient India*.
- ◇ Veda Vyasa, *Ancient India*.
- ◇ Wheeler, Sir Mortimar, *Indus Valley Civilization*.

Course Code: HIS-726
Course Title: Muslim Rule in Spain

Contents

- Spain at the Advent of Muslim Conquest, the Causes of Muslim Success, Spain under Muslim governments, Tribal and Racial Jeopardy, Civil Wars, Attempt at Expansion of Muslim Borders
- Abdur Rahman I: His Character and Achievements
- Hisham I: Internal Policy, Growth of Maliki Ugh
- Hakam I: His Relations with Theologians, Wars and Rebellions, His Army and Navy, Character and Achievements
- Abdur Rahman II: His Character and Achievements, His Court and Wars with the Christians, Foreign Policy, Cultural and Literary Activities
- Muhammad I: Position of the Non-Muslims, Rebellion in Toledo, Rise of the Banu Qais in Saragossa, Rebellions of Ibn Marwan and Ibn Hafsun, His Character and Achievements
- Abdur Rahman III: Restoration of Law and Order, Relations with the Christians and the Fatimids, the Title of Caliph, Prosperity and Growth of Culture, Administration and Achievements
- Hakam III: Frontier Policy, Relations with North Africa, Scholarly Pursuits, Patron of Arts and Letters, University of Cordova, Public Libraries, Development of Architecture, His Character and Achievements
- Later Umayyads: Rise of Hajib al-Mansur, Relations with Countries and the Theologians, Military Organization and Wars, Achievements
- Decline and Fall of the Umayyads of Spain
- Administration of Spain under the Umayyads
- Petty Dynasties: Banu Hamud and Banu Ziri of Granada, Mamluks of South East Spain, Banu Hud of Saragossa, Banu Dhu'al-Num of Toledo, Banu Abbad of Saville.
- North African Rule: Murabitin, Al-Muwahiddin
- The Nasirid Dynasty: Career of Muhammad I, His Buildings, Alhamra, Character and Achievements, His Successors, Their Struggle against the Christians, Art, architecture and Learning, Their Decline and Fall
- Expulsion of Muslims from Spain and its Effects, the Causes of the Downfall of Muslims in Spain
- Muslim rule in Spain and its Contribution to various Fields of Arts, Architecture and Science, Eminent Scholars including Historians
- Structure of government and administration

Basic Readings

- ◇ Hole, Edwyn, *Andalus – Spain under the Muslims*, London, 1968.

◇ McCable, J., *The Splendour of Moorish Spain*, London, 1935.

Additional Readings

◇ Calvert, A.F., *Moorish Remains in Spain*, London, 1906.

◇ Hurlimann, M., *Spain*, London, 1960.

◇ Imam-ud-Din, *A Political History of Spain*, Dacca.

◇ ---do---, *The Economic History of Spain*, Dacca, 1963.

◇ ---do---, *A Cultural History of Spain*, Dacca.

Course Code: HIS-727
Course Title: Central Asia

Contents

- Early Period
 - The land and the people
 - Early nomadic tribes and their origin
 - Geo-Strategic Significance of the Region
 - The Saka Tuiles, the segethious, the Parthian the Persian rule and Sarramids
 - Alexander the Great and the Greek rule
 - Religious Trends and Spread of Buddhism
 - Arrival of the Huns and Turkie Tribes
- Islamic Period
 - Early Invasions of the Arabs, Arab rule in Farbeaund Valley
 - Religious Socio-cultural Transformation of Central Asia under the Arabs
 - Samanid Rule and their Contributions in Art, Culture and Science
 - The Ghaznavid Dynasty
 - The Seljuks and their Contributions
- Mongol Invasion and Chengiz Khan: Impact on the Region
- Amir Timur and Timurid Dynasty
- Decline of the Muslim Rule
 - Shaybani Uzbeks
 - The Khannates of Khiva, Bukhara and Koband
 - Characteristics and Nature of the Era
- Russian Advance in Central Asia
 - Causes and aims of the Russian expansion
 - Causes of the Russian success
 - Socio-economic political and religious conditions of Central Asia under Russian
 - The Great Grace in the 19th century
 - Resistance against Russian rule and the nationalist movement
- Soviet Era
 - Bolshevik revolution (1947) and the response of Central Asia the Jadid movement and the Basmachi movement
 - Sovietization of Central Asia
 - The socio-cultural transformation of Central Asia
- Post-Independence Scenario

- Disintegration of USSR and the Independence and formation of commonwealth of Independent states (CIS)
- New Great Game: role of Turkey, Iran Pakistan, Russia, USA, Afghanistan, etc.
- Socio-cultural, political and religious problems of the new republics.
- Economic prospects and regional co-operation: ECO

Basic Readings

- ◇ Rashid, Ahmad, *The Resurgence of Central Asia: Islam or Nationalism*, London: Oxford University Press, 1995.
- ◇ Dani, A.H., *Central Asia Today*.

Additional Readings

- ◇ Ahmar, S., *Islamic Peoples of the Soviet Union*, London: Kegan Paul International, 1983.
- ◇ Allworth, E., *The Modern Uzbeks: From Fourteenth Century to the Present, A Cultural History*, USA: Hooper Institution Press, 1990.
- ◇ *Central Asia: A Century of Russian Rule*, New York, 1967.
- ◇ Baily, F.M., *Mission to Taskent*, England: Oxford University Press, 1992.
- ◇ Hamilly, Ganin, *Central Asia*, London, 1969.
- ◇ Hauner, M., *What is Asia to us: Russia in Asian Heartbud Yesterday and Today*, London Uncuin Hyman, 1990.
- ◇ Hopkin, P., *The Great Game*, London, John Murray.
- ◇ Lamb, H., *Tamerlance the Earth Shaker*, Delhi Deep Publications, 1989.
- ◇ Lecus, R., *Geographic Perspectives on Soviet Central Asia*, London: Routledge, 1992.
- ◇ Magawan, R., *Fabled Cities of Central Asia: Samarkand Bukhora Khiva*, New York: Abbemille Press, 1989.
- ◇ Mamz, B.F., *The rise and rule of Toumerlane*, UK: Cambridge University Press, 1989.
- ◇ Maruat, F.R., *The Basemachi movement in Soviet Central Asia*, Karachi, 1985.
- ◇ Pierce, R.A., *Russian Central Asia: A Study in Colonial Rule*, Berkely: California University Press, 1960.
- ◇ Rawlinson, H., *England and Russian in the East: the Political and Geographical Condition of Central Asia*, London: 1875. Reprinted by Indus Publications, Karachi.
- ◇ Runder, B., *Soviet Central Asia: A Tragic Experiment*, London University Hyman Press, 1889.

- ◇ Spector, I., *The Soviet Union and the Muslim World: 1917-1985*, USA University of Wessington Press, 1959.
- ◇ Vambery, A., *Sketches of Central Asia*, London: 1968.

Course Code: HIS- 728
Course Title: History of England (1688-1919)

Contents

- Glorious Revolution
- Reign of William III and Queen Mary
- Era of Queen Anne
- Hanoverian Accession: George I: George II: George III
- Industrial Revolution
- French Revolution and Napoleonic Era
- Lord Castlereagh, George Canning and Foreign Policy of England
- Reforms acts of 1832, 1867, 1884 and 1911
- Robert Peel, Political Religious and Social Movements
- Lord John Russell and Liberal Party
- Goldstone
- Benjamin Disraeli and New Imperialism
- British Diplomacy from 1870 to 1919

Basic Readings

- ◇ Haris, R.W., *A Short History in 18th Century*, England: 1963.
- ◇ Norman Lowe, *Mastering British History*.
- ◇ Plumb, *England in the 18th Century*.
- ◇ Trevelyan, G.M., *A History of England*.

Additional Readings

- ◇ Admas, G.B., *Constitutional History of England*.
- ◇ Ashton, T.S., *Industrial Revolution*, London, 1940.
- ◇ Bell, U.K. Ivirell, *Selected Documents on British Colonial Policy*.
- ◇ Briggis, *Age of Improvement*.
- ◇ Derry, John, W., *A Short History of 19th Century*, England, USA 1963.
- ◇ Ensor Robert, *England: 1870-1940*, London.
- ◇ Fares, R., *George III and the Politicians*, London, 1953.
- ◇ Gooch, G.P., *A History of Our Time, 1885-1914*.
- ◇ Jarman, T.L., *History of 20th Century*, England.
- ◇ Keir, D.L., *Modern Britain*, London, 1968.
- ◇ Keith, A.B., *Speeches & Documents on British Colonial Policy, 1918-1931*.
- ◇ Lipson, L., *Economic History of England*.
- ◇ Pears & Carter, *A History of England*, London, 1937.
- ◇ Robertson, C.G., *England under the Hanoverians*, London, 1961.
- ◇ Marriot, J.A.R., *England Since Waterloo*.
- ◇ Rose, J.H., *William Pitt and the National Revival*, London, 1911.

- ◇ Screeley, W.T., *England in the Eighteenth Century*.
- ◇ Somerville, D.C., *Disraeli & Gladstone*, London, 1939.
- ◇ Taylor, A.J.P., *The Struggle for Mastery in Europe*.
- ◇ Thomason, David, *Europe Since Napoleon*.
- ◇ Trevelyan, G.M., *Social History of England*.
- ◇ Wats, J.S., *The Reign of George III*, London, 1960.
- ◇ William, E.N., *The Penguin Dictionary of England & European History*.
- ◇ Woodward, L., *The Age of Reform 1815-1870*, London, 1962.

Course Code: HIS-729
Course Title: Human Rights in Pakistan

Contents

- Introduction
 - Definition and Meaning
 - Islamic Concept
 - Cultural Relativism
- United Nations and Human Rights
 - UN Charter
 - Universal Declaration of Human Rights
 - Covenant on Civil and Political Rights
 - Covenant on Soviet, Economic and Cultural Rights
 - Other Key Conventions
- Civil Liberties in Pakistan
 - Respect for the Integrity of Person
 - Judiciary and Rule of Law
 - Freedom of Religion
- Political Freedom in Pakistan
 - Democracy and Elections
 - Freedom of Speech and Expression, Freedom of Choice and Access to Information
 - Freedom of Peaceful Assembly, Association and Travel
- Social, Economic and Cultural Rights in Pakistan
 - Right to Adequate Standard of Living
 - Right to Health
 - Right to Education
 - Right to Work
 - Right to Development
 - Right to Environment
- Rights of the Underprivileged in Pakistan
 - Rights of the Women
 - Rights of the Children
 - Rights of the Labour
 - Rights of the Minorities

Basic Readings

- ◇ Zafrullah Khan, M. *Islam and Human Rights*, Surrey, 1988.
- ◇ Malik, Iftikhar H. *State and Civil Society in Pakistan: Politics of Authority, Ideology and Ethnicity*, Hampshire, 1997.

Additional Readings

- ◇ Brownlie, Ian, (ed.) *Human Rights in the 21st Century*, London, 1997.
- ◇ Davies, Peter, (ed.) *Human Rights*, London, 1988.
- ◇ Human Rights Commission of Pakistan, *State of Human Rights in 1994-2000*, Lahore, 1995-2001.
- ◇ Inayatullah. *Essays on State and Democracy in Pakistan*, Lahore, 1997.
- ◇ Jillani, Anees. *Child Labor: The Legal Aspects*, Islamabad, 1997.
- ◇ Joyce, James Avery, (ed.) *Basic Documents on Human Rights*, Oxford, 1981.
- ◇ Mahmood, M. Dilawar. *Judiciary and Politics in Pakistan: A Study*, Lahore, 1992.
- ◇ Niazi, Zamir. *The Web of Censorship*, Karachi, 1994.
- ◇ Pollis, Adamantia and Peter Schwab, (ed.) *Human Rights: Cultural and Ideological Perspectives*, New York, 1979.
- ◇ Robertson, David. *A Dictionary of Human Rights*, London, 1997.
- ◇ Selby, David. *Human Rights*, Cambridge, 1987.
- ◇ Vincent, R.J. *Human Rights and International Relations*, Cambridge, 1986.
- ◇ Weiner, Myron and Omar Noman, *The Child and the State in India and Pakistan: Child Labor and Education Policies in Comparative Perspective*, Karachi, 1995.

Course Code: HIS-730
Course Title: Women Empowerment in Pakistan

Contents

- The Cultural and Legal Status of Women
 - Women's Status in Islam
 - Customary Law and Tradition
 - International Convention: Covenant on the Elimination of all forms of Discrimination Against Women (CEDAW)
- Roots of Pakistani Women's Status
 - Impact of Colonization
 - Education of Muslim Women in Colonial India
 - Rights of Women
 - Women in Politics
 - Women in the Pakistan Movement
- Social, Economic and Political Status of Women
 - Women's Roles, Status and Violence
 - Education and Reproductive Health
 - Economic Participation
 - Empowerment: Decision Making and Political Participation
- Women and Development
 - Welfare Approach: 1947-1975
 - Women in Development: 1975-1985
 - Gender and Development: Since 1985
- Institutional Mechanisms
 - Women's Division
 - Ministry of Women's Development
 - Provincial Departments for Women's Development
- Women, Marriage and the Family
 - Child Marriage
 - Marriages to the Quran
 - Dowry
 - Domestic Violence
 - Honour Killings
- Cultural Image of Women
 - Women in Urdu Literature
 - Writings by Women
 - Portrayal of Women in the Media: TV, Radio, Newspapers, Magazines, etc.
- Women's Rights and Organizations

- Women's Organizations
- Women's Movement
- Commissions and Committees
 - Women's Rights Committee 1976
 - Commission on the Status of Women 1985
 - Commission of Inquiry for Women 1994
 - Commission on the Status of Women 2000

Basic Readings

- ◇ Zafar, Fareeha, (ed.) *Finding Our Way: Readings on Women in Pakistan*, Lahore, 1991.

Additional Readings

- ◇ Balchin, Cassandra, (ed.) *Women, Law and Society*, Lahore: Shirkat Gah, 1996.
- ◇ Government of Pakistan. *Pakistan National Report: Fourth World Conference on Women*, Beijing, 1995.
- ◇ Government of Pakistan and UNICEF. *Situation Analysis of Children and Women in Pakistan*, Islamabad, 1992.
- ◇ Hasan, Zoya. *Forging Identities: Community, State and Muslim Women*, OUP, 1994.
- ◇ Human Rights Commission of Pakistan. *State of Human Rights in 1994-2000*, Lahore, 1995-2001.
- ◇ Joyce, J.A. *Human Rights: International Documents*, Netherland, 1978.
- ◇ Mahbub ul Haq Human Development Centre. *Human Development in South Asia 2000: The Gender Question*, Oxford, 2000.
- ◇ Mehdi, Rubiya, (ed.) *Islamization of Laws in Pakistan*, Surrey, 1994.
- ◇ Mumtaz, Khawar and Farida Shaheed. *Two Steps Forward, One Step Back?* Lahore: Vanguard Books, 1987.
- ◇ Naheed, Kishwer, (ed.) *Women: Myth and Realities*, Lahore: Sang-e-Meel, 1993.
- ◇ Patel, Rashida. *Islamization of Laws in Pakistan*, Karachi, 1986.

Course Code: HIS-731
Course Title: Role of Military in Pakistan

Contents

- The Military under the British Indian Administration: its origin and role; civil-military relations; the recruitment policy.
- The division of the military between India and Pakistan at the time of independence; Pakistan's share of the officers of the military services and reorganization; initial administrative problems.
- The Military in Pakistan: organizational features and professional ethos; recruitment and training; security imperatives and defence expenditure.
- Military and National Development; military's assistance to the civilian administration for promoting public welfare and development work; internal security and law and order.
- Major causes of the military's intervention in politics
 - General causes of expansion of their role
 - Specific circumstances leading to various military take-overs in Pakistan
- Military regimes in Pakistan
 - An evaluation of their performance
 - Transition from military to civilian rule
- Military's role and influence after withdrawal from power.
- Future directions of the role of the military.

Basic Readings

- ◇ Hasan Askari Rizvi, *Military and Politics in Pakistan 1947-1986*.
- ◇ ---do---, *Military, State and Society in Pakistan*.

Additional Readings

- ◇ Asghar Khan, *Generals in Politics*.
- ◇ Attiqur Rehman, *Our Defence Cause*.
- ◇ C.L. Cochran, *Civil-Military Regimes*.
- ◇ Fazal Muqeem Khan, *The Story of the Pakistan Army*.
- ◇ Iftikhar, H. Malik, *State and Civil Society in Pakistan*.
- ◇ K. Fidél. Ed., *Militarism in Developing Countries*.
- ◇ M. Ayub Khan, *Friends Not Masters*.
- ◇ M. Waseem, *Politics and the State in Pakistan*.
- ◇ Omar Noman, *Pakistan: A Political and Economic History*.
- ◇ S.E. Finer, *The Man on Horseback*.
- ◇ S.P. Cohen, *Pakistan Army*.
- ◇ Saeed Shafqat *Political System of Pakistan and Public Policy*.

Course Code: HIS-732
Course Title: Pakistan's Economy – A Historical Survey (1947-2000)

Contents

- Pakistan's Economic Potential: Phase-I (1947-58), Phase-II (1959-80), Phase-III (1989-2000)
- Population Growth ratio phase wise; Urban, Rural, Agrarian, Non-Agrarian
- Population-Employment – Public / Private Sector and Social Infrastructure
- Natural Resources: Water, Forests, Minerals, Energy
- Development of N.R. and their contribution to National Economy
- Development of Agriculture: 1947-2000 A.D.
Wheat, Rice, Cotton, Sugarcane, Maize, Gram, Jute, Tea, Oil seed.
- Domestic Consumption and Foreign Trade – successes and failures
- Development of Industry: Heavy Industry, Textile, Sports, Scientific Equipment, Pharmaceutical, Carpets, Readymade Garments, Defence Equipment, etc.
- Employment of skilled and unskilled labour in the Industry.
- Import and Export – the growing crises in the balance of payment.
- Economic Planning from 1954 onward in 5 years plans and the cause of the failure in target achieving.
- Misuse of Foreign Aid / Assistance and growing economic pressures.
- Threats to Pakistan's Economic growth under unstable political structure.
- Lessons for future economic structure of build up.

Basic Readings

- ◇ Ishrat Husain, *Pakistan: The Economy of an Elitist State*.

Additional Readings

- ◇ Government of Pakistan, *Pakistan Economic Surveys*.
- ◇ ---do---, *Five Year Plans*.
- ◇ H. Gardezi and Jamil Rashid, *Pakistan: The Unstable State*.
- ◇ I. Nabi. Ed., *The Quality of Life in Pakistan*.
- ◇ J. Adams and Sabiha Iqbal, *Export, Politics and Economic Development in Pakistan*.
- ◇ K. Ali. Ed., *Pakistan: The Political Economy of Rural Development*.
- ◇ M. Ahmed. Ed., *Contemporary Pakistan: Politics, Economy and Society*.
- ◇ M. H. Khan, *Underdevelopment and Agrarian Structure in Pakistan*.

- ◇ M. Haq, *The Strategy of Economic Planning: A Case Study of Pakistan*.
- ◇ ---do---, *The Poverty Curtain: Choices for the Third World*.
- ◇ S. J. Burki and Robert Laporte, *Pakistan's Development Priorities: Choice for the Future*.
- ◇ S. Kardar, *Political Economy of Pakistan*.
- ◇ S. M. Naseem, *Underdevelopment, Poverty and Inequality in Pakistan*.
- ◇ V. Ahmed and Rashid Amjad, *The Management of Pakistan's Economy 1947-82*.

Course Code: **HIS-733**
Course Title: **Pakistani Society and Culture**

Contents

- Society and Culture: Introduction
 - Social systems and levels of social organization, The individual and social organization, The group structure of society, Basic patterns of social organization.
 - The concept of culture, The impact of culture, Cultural diversity, Cultural adaptation and changes, Sub-culture, Ethnocentrism and cultural relativism.
- Stratification and Social Change
 - Strata and Classes, Inequality, Status and lifestyle, Social mobility, Class and society, Traditional Society vs Modern Society, Transformation process of society from traditionalism to modernization, Different perspectives regarding modernization.
- Cultural Institutions
 - Family, Religion, Economic and Political Institutions
- Pakistan Society
 - Approaches to study the society, Social stratification, Class and caste, Inequality, Status, Social mobility, Baradari and tribal system, Rural and urban society.
- Pakistani Culture
 - Main cultures of Pakistan (the Punjab, the NWFP, Sind and Baluchistan), Unity in Diversity
- Modernization and Its Impact on Society
 - Urbanization, Impact of Urbanization, Internal and International Migration, Positive and Negative Factors, Impact of Migration on Society, Agricultural modernization and its impact on social system in rural areas, Role of Communication, Education and elites in Social Change, Industrialization and Technology and its impact on society.
- Social Problems
 - Poverty, Old Age, Prejudice, Unemployment, Drug Peddling, Alienation, Crime, Feuds, Inequality, Family, Conservatism, Status of Women,
- National Identity
 - Forces and Factors of National Integration, Question of Nationalities and Ethnicity in Pakistan, Crisis of Cultural Identity.

Basic Readings

◇ I.H. Qureshi, *The Pakistani Way of Life*.

Additional Readings

- ◇ Abdul Hamid, *Pakistani Way of Life and Culture*.
- ◇ Abdullah Ahmad, *The Historical Background of Pakistan and its People*.
- ◇ Akbar, S. Ahmad, *Pieces of Green*.
- ◇ ---do---, *Pakistan Society*.
- ◇ ---do---, *Social and Cultural Change in Tribal Area*.
- ◇ Alvin L. Bertrand, *Basic Sociology*.
- ◇ E. C. Johnson, *Pakistan*.
- ◇ Faiz Ahmad Faiz, *Pakistani Culture and Quami Tashakhus Ki Talash*.
- ◇ Feroze Ahmed, *Ethnicity and Politics in Pakistan*.
- ◇ G. Allana, *Sindhi Culture*.
- ◇ George S. Robertson, *Kafirs of the Hindu Kush*.
- ◇ Herbert Feldman, *Pakistanis: An Introduction*.
- ◇ ---do---, *The Land and People of Pakistan*.
- ◇ Jamil Jalibi, *The Identity of Culture*.
- ◇ Jan Muhammad, *Baloch Culture and Heritage*.
- ◇ M. Rafique Raza, *Two Pakistani Villages: A Study in Social Stratification*.
- ◇ M. Shafi Sabir, *Pakistan: Culture, People and Places*.
- ◇ M. Siddiq Kalim, *Pakistan: A Cultural Spectrum*.
- ◇ Marjorie Husain, *Aspects of Art: An Essential Textbook for Students of Art in Pakistan*.
- ◇ Mir Khuda Bakhsh Marri, *Searchlights on Baloches and Balochistan*.
- ◇ Mubarak Ali, *A Socio-Cultural History of Sind*.
- ◇ N. Donald Wilber, *Pakistan: Its People, its Society, its Culture*.
- ◇ Rai Shakil Akhtar, *Media, Religion and Politics in Pakistan*.
- ◇ Robert E.L. Paris, *Handbook of Modern Sociology*.
- ◇ S. Abdul Qaddus, *The Cultural Patterns of Pakistan*, Lahore: Ferozsons, 1989.
- ◇ S.F. Hassan Fazi, *Pakistan: A Cultural Unity*.
- ◇ S.M. Baqai, *Social Order in Pakistani Society*.
- ◇ Saghir Ahmad, *Class and Power in a Punjabi Village*.
- ◇ Shahid Javid Burki, *Migration, Urbanization and Politics in Pakistan*.
- ◇ Tahir Amir, *Ethno-National Movements in Pakistan*.
- ◇ Zakirya Egler, *A Punjabi Village in Pakistan*.
- ◇ Zevedl Barlu, *Society, Culture and Personality*.

Course Code: HIS-734
Course Title: Muslim Civilization and Culture

Contents

- Pre-Islamic Culture in Arabia
- Arab Mind before Islam
- Dawn of Islam
- Islam and its Ideals
- Conquests and Cultural Consequences
- Contact with Persian Culture
- Contact with Greek Culture
- First Cultural Movement
- Historical Movement
- Growth of Jurisprudence
- Philosophical Movement
- Contemporary Centres of Culture
- Status of Women
- Status of Non-Muslims
- Rationalistic and Philosophical Spirit of Islam
- Sufism and Sufi Orders

Basic Readings

- ◇ Ameer Ali, Syed, *The Spirit of Islam*, Karachi, 1984.

Additional Readings

- ◇ Fazlur Rahman, *Islam and Modernity: Transformation of an Intellectual Tradition*, Chicago, 1982.
- ◇ Gibb, H.A.R., *Studies in the Civilization of Islam*, Lahore: Islamic Book Service, 1987.
- ◇ Holt, P.M., *Cambridge History of Islam*.
- ◇ Iqbal, Afzal, *Culture of Islam*, Lahore, 1981.
- ◇ Iqbal, Muhammad, *The Reconstruction of Religious Thought in Islam*, Lahore, 1932.
- ◇ Makdisi, George, *The Rise of Humanism in Classical Islam and the Christian West*, Edinburgh, 1990.
- ◇ Robinson, Francis, *The Ulama of Farangi Mahall and Islamic Culture in South Asia*, Lahore, 2002.
- ◇ Rostenthal, Franz, *The Classical Heritage in Islam*.
- ◇ Schimmel, Annemarie, *Mystical Dimensions of Islam*, NC, 1975.
- ◇ Siddiqi, Amir Hasan, *Cultural Centres of Islam*.
- ◇ Zarcone, Thierry, *Naqshbandis: Historical Developments and Present Situation of a Muslim Mystical Order*, Istanbul, 1990.

Course Code: HIS-735

Course Title: Muslim Contribution to Arts, Sciences and Architecture

Contents

- Muslim Contribution to Arts
 - Calligraphy
 - Paintings
 - Music
- Muslim Contribution to Science
 - Conception of Science amongst the Muslim
 - Mathematics
 - Physics and Technology
 - Astronomy
 - Chemistry
 - Medicine
 - Botany and Agriculture
 - Geography
- Muslim Architecture
 - Concept and Inspirations
 - Multiplicity of Styles
 - Diversity and Variety

Basic Readings

- ◇ Arnold and Guillaume, *The Legacy of Islam*, London: Oxford University Press, 1949.
- ◇ Nasr, Syed Husain, *Science and Civilization in Islam*.

Additional Readings

- ◇ Briffault, Dr. Robert, *The Making of Humanity*, Lahore: Islamic Book Foundation, 1980.
- ◇ Calvert, A.F., *Moorish Remains in Spain*, London, 1906.
- ◇ Hashmi, M. Tufail, *Musulmanon Kay Sainsi Karnamay (Urdu)*, Islamabad: Osama Publications, 1988.
- ◇ Hole, Edwyn, *Andalus – Spain under the Muslims*, London, 1968.
- ◇ McCable, J., *The Splendour of Moorish Spain*, London, 1935.
- ◇ Sarton, George, *Introduction to the History of Science*, Washington: Carnegie Institute, 1950.
- ◇ Saud, M., *Islam and Evolution of Science*, Islamabad: Islamic Research Institute, I.I.U, 2000.
- ◇ Schacht, Joseph and Bosworth, C.E. (eds.), *The Legacy of Islam*, Oxford: Oxford University Press, 1979.

- ◇ Wasti, Hakim Nayyar, *Tibb al-Arab* (Urdu translation of *Arabian Medicine*, G. Browne), Lahore, 1954.

Course Code: HIS-736
Course Title: History of Revivalist Movements in Islam

Contents

- Concept and Need of Revivalism in Islam
- Revivalist Tendencies during the medieval period
- Imam Gazzali
- Ibn Taimiyah
- Shaikh Ahmad Sirhindi
- Shah Wali Allah
- Jihad Movement
- Faraizi Movement of Bengal
- Pan-Islamism and Jamal ud Din Afghani
- Sir Syed Ahmad Khan and Muhammad Abduh
- Deoband and Nadwat-ul-Ulema
- Jamat-i-Islami and Ikhwan-ul-Muslimin

Basic Readings

- ◇ Mawdudi, Abdul Ala, *Tajdid wa Ahya-i-Din (Urdu)*, Lahore, 1952.
- ◇ Nadvi, Abul Hasan Ali, *Tarikh-i-Dawat-o-Azimat*.

Additional Readings

- ◇ Adams, Charles C., *Islam and Modernism in Egypt*.
- ◇ Ahmad, Aziz, *Islamic Modernism in India and Pakistan, 1857-1964*, London, 1967.
- ◇ Enayat, Hamid, *Modern Islamic Political Thought*, Austin, 1982.
- ◇ Friedmann, Yohanan, *Shaikh Ahmad Sirhindi: An Outline of His Thought and a Study of His Image in the Eyes of Posterity*, Montreal, 1971.
- ◇ Gibb, H.A.R. (ed.), *Whither Islam: A Survey of Modern Movements in the Moslem World*, London: Gollanz, 1932.
- ◇ Gibb, H.A.R., *Modern Trends in Islam*, Chicago, 1947.
- ◇ Jones, Kenneth W., *Socio-Religious Reform Movements in British India*, Cambridge, 1992.
- ◇ Metcalf, B., *Islamic Revival in British Indian: Deoband, 1860-1900*, Princeton, 1982.
- ◇ Mitchell, Richard P., *The Society of the Muslim Brothers*, New York, 1993.
- ◇ Rizvi, Sayyid Athar Abbas, *Shah Wali Ullah and His Times*, Canberra, 1980.
- ◇ Robinson, Francis, *The Ulama of Farangi Mahall and Islamic Culture in South Asia*, Lahore, 2002.
- ◇ Mehdi, Rubiya, (ed.) *Islamization of Laws in Pakistan*, Surrey, 1994.

- ◇ Mumtaz, Khawar and Farida Shaheed. *Two Steps Forward, One Step Back?* Lahore: Vanguard Books, 1987.
- ◇ Naheed, Kishwer, (ed.) *Women: Myth and Realities*, Lahore: Sang-e-Meel, 1993.
- ◇ Patel, Rashida. *Islamization of Laws in Pakistan*, Karachi, 1986.

CURRICULUM AND OUTLINE OF COURSES

FOR

MASTER OF PHILOSOPHY

IN

**HISTORY
(SEMESTER SYSTEM)**

DEPARTMENT OF HISTORY & PAKISTAN STUDIES

GOVERNMENT COLLEGE UNIVERSITY, FAISALABAD.

COURSES OF STUDY FOR M.PHIL DEGREE IN HISTORY

PROGRAM OF STUDY:

The program of study will consist of three parts:

- i. Semester-I Required Courses
- ii. Semester-II Required Courses.
- iii. Semester-III & IV Thesis.

A student will complete the course work in two semesters. The students are expected to make analytical and indepth study of the topics as preparation of future research.. The thesis is to be written under the guidance of a supervisor and is expected to be based on original research findings of the student.

Semester-I

REQUIRED COURSES:

- HIS- 801 Research Methodology
HIS- 802 Leadership and Challenges in the 20th Century
HIS- 803 A Study of Historical Movements of South Asia

HIS- 804 Resistance and Revolution in History

Semester-II

REQUIRED COURSES:

- HIS- 805 Historiography
HIS- 806 A Study of Political Parties in Pakistan
HIS- 807 A Study of Historical Institutions and Ideologies
HIS- 808 A Study of Personalities/ Issues/ Institutions in Pakistan

Semester-III & IV

THESIS:

The student shall select a topic of thesis with the approval of the Department of History.

The course aims at enlightening the research students with the new techniques of research, so as to enable them to apply these methods in their future studies and research. The focus is mainly on the applied form of research. The use of quantification methods and of computers in research is the special feature of this course. A detailed outline has been provided below.

1. Nature and Value of History in the Modern Age.
2. Importance of Scientific Research
3. Historiographic Approaches:
 - a. Empirical Historiography
 - b. Social and Cultural history
 - c. Feminist Historiography
 - d. Postmodern Historiography
4. Collection of Data:
 - a. Documents-Archives
 - b. Use of Libraries-Archive Centers
 - c. Questionnaires-Direct/Indirect
 - d. Interviews-Distinction between Facts and Opinion
 - e. Sampling
5. Historical Data sources:
 - a) Types and nature of sources.
 - b) Non-Documentary sources.
 - c) Documentary sources.
6. Indicators of Good Research:
 - a) Frameworks for credibility.
 - b) Managing subjectivities
 - c) Methodological consistency
7. Write Up:
 - Preparing to Write
 - i. Arranging and Studying Notes
 - ii. Progressing in Stages
 - iii. Determining an Appropriate Style
 - b. Writing the Paper/ Thesis
 - i. Introduction
 - ii. Main Body
 - iii. Conclusion
 - c. Preparing a Final Draft
 - i. Revising
 - ii. Editing
 - iii. Proofreading
8. Documenting Sources:
 - a. Notes
 - b. Bibliography
9. Quantification and Statistical Techniques
10. Use of Computers

Recommended Books

Allen, Graham and Chris Skinner. Ed. Handbook for Research Students in the Social Sciences(London: The Falmer Press, 1991)

Barraclough, Geoffrey. "History", in Havet, Jacques. Ed. Main Trends of Research in the Social and Human Sciences. Part II Vol.I (Hague: UNESCO, 1978) PP.227-489.

Barzun, Jacques and Henry F. Graff. Modern Researcher(New York, 1957)

Bloch, Marc. The Historian's Craft(Manchester, 1954)

Carr, E.H. What is History(London, 1961)

Clark, George K. Guide for Research Students Working on Historical Subjects (Cambridge: Cambridge University Press, 1958)

Collingwood, R.G. The Idea of History(Oxford, 1946)

Dees, Robert. Writing the Modern Research Paper(Boston: Allyn & Bacon, 1997)

Finberg, H.P.R. ed. Approaches to History(London, 1952)

Fischer, David H. Historians Fallacies(London, 1971)

Floud, Roderick. An Introduction to Quantitative Methods for Historians(New Jersey: Princeton University Press, 1973)

Freeman. Methods of Historical Study(London: Macmillan, 1886)

Gardiner, Juliet. What is History Today?(London, 1986)

Gardiner, Patrick. The Nature of Historical Explanation(London, 1952)

Garraghan, G.J. A Guide to Historical Method (New York, 1948)

Gatner, Elliot S. and Francesco Cordasco. Research and Report Writing (New York: Barnes and Noble, 1963)

Goode, William J. and Paul K. Hatt. Methods in Social Research (New York: McGraw-Hill, 1952)

Gray, Wood. Historian's Handbook (Boston: Houghton Mifflin, 1964)

Gustavson, C.G. A Preface to History (New York, 1955)

Hockett, H. Carry. The Critical Method in Historical Researches and Writings (New York, 1957)

Kozicki, Henry. Ed. Developments in Modern Historiography (Hampshire: Macmillan, 1998)

- Landes, David S. et al. *History as Social Science*(New Jersey: Prentice-Hall, 1971)
- Langlois, E.V. and C. Seignbos. *Introduction to the Study of History* (London, 1942)
- Marwick, Arthur. *The Nature of History* (London, 1990)
- Mawdsley, Evan and Thomas Munck. *Computing for Historians: An Introductory Guide* (Manchester: Manchester University Press, 1993)
- Oman, Sir Charles. *On the Writing of History* (London, 1939)
- Turabian, Kate L. *A Manual for Writers of Term Papers, Thesis, and Dissertations* (Chicago: University of Chicago Press, 1974)
- Vansina, Jan. *Oral Tradition: A Study in Historical Methodology* (London: Routledge and Kegan Paul, 1972)
- Vincent, John Martin. *Aids to Historical Research* (New York: D-Appleton-Century, 1934)

HIS- 802 Leadership and Challenges in the 20th Century

The course focuses on the specialized study of a prominent personality of the 20th century, with special emphasis on the leadership qualities and his intellectual, political or social contribution and place in history. The main thrust would be on those personalities who played a key role in the politics of the world particularly in the history of South Asia. The list of the personalities, with some of the important books relevant to their study, has been provided below.

1. South Asia:

A. Quaid-i-Azam Muhammad Ali Jinnah

- Ahmed, Jamil ud Din. *Glimpses of Quaid-I-Azam* (Karachi: Educational Press, 1960)
Allana, G. *Quaid-I-Azam Jinnah: The Story of A Nation*(Lahore: Ferozsons, 1967)
Beg, Aziz. *Jinnah and His Times: A Biography* (Islamabad: Bahur and Amer Publication, 1986)
Bolitho, Hector. *Jinnah: The Creator of Pakistan* (London: John Murray, 1954)
Ispahani, MA.H. *Quaid-I-Azam As I Knew Him* (Karachi: Forward Publications Trust, 1966)
Jalal, Ayesha. *The Sole Spokesman: Jinnah, the Muslim League and the Demand for Pakistan* (London: Cambridge University Press, 1985)
Qureshi, Saleem M.M. *Jinnah and the Making of a Nation* (Karachi: Council of Pakistan Studies, 1969)
Saiyid, M.H. *Muhammad Ali Jinnah: A Political Study* (Karachi: Elite Publishers, 1970)
Waheed-uz-Zaman. *Quaid-I-Azam Muhammad Ali Jinnah: Myth and Reality* (Islamabad: NIHCR, 1985)
Wolpert, Stanley. *Jinnah of Pakistan* (New York, Oxford University Press, 1984)
Yusuf, K.F. *Politics and Policies of Quaid-I-Azam* (Islamabad: NIHCR, 1994)

B. Allama Muhammad Iqbal

- Batalvi, Ashiq Husain. *Iqbal Kay Akhri Do Saal* (Karachi: Iqbal Academy, 1949)
Iqbal, Muhammad. *The Reconstruction of Religious Thought in Islam* (ed. Saeed Sheikh) (Lahore: Institute of Islamic Culture, 1996)
Malik, Hafeez. *Iqbal* (New York: Columbia university Press, 1971)
May, Lini S. *Iqbal: His Life and Times* (Lahore: Sh.Muhammad Ashraf, 1974)
Mir, Muhammad Safdar. *Iqbal: The Progressive* (Lahore: Book Traders, 1990)
Shamloo. *Speeches and Statements of Iqbal* (Lahore: Ghulam Ahmed Press, 1948)
Sharif, M.M. *About Iqbal and His Thought* (Lahore: Institute of Islamic Culture, 1964)
Vahid, S.A. *Introduction to Iqbal* (Karachi: Pakistan Publication, n.d.)
Zakaria, Rafiq. *Iqbal: The Poet and the Politician* (Viking: Penguin India, 1993)

C. Mohandas Karamchand Gandhi

- Brown, Judith M. *Gandhi's Rise to Power: Indian Politics 1915-22* (Cambridge, 1972)
Fischer, Louis. *Life of Mahatma Gandhi* (London: HarperCollins Publishers, 1997)
Gandhi, M.K. *An Autobiography or the Story of My Experiment with Truth* (London: Phoenix House, 1949)
Jones, E. Stanley. *Mahatma Gandhi: An Interpretation* (New York: Abingdon-Cokesbury Press, 1948)

Nanda, B.R. Mahatma Gandhi (London: Oxford University Press, 1965)
Prabhu, R.K. and U.R. Rao. (Ed.) The Mind of Mahatma Gandhi (London: Humphrey Milford, 1946)
Tendulkar, D.G. Mahatma (8 vols.) (Delhi, 1952-)

D. Jawahar Lal Nehru

Brecher, Michael. Nehru: A Political Biography (London: Oxford University Press, 1959)
Edward, Michael. Nehru: A Political Biography (London: Penguin, 1971)
Nehru, Jawahar Lal. The Discovery of India (London: Meridian Books, 1945)
Norman, Dorothy. (Ed.) Nehru: The First Sixty Years (2 vols.) (London: Bodley Head, 1965)
Wolpert, Stanley. Nehru: A Tryst with Destiny (Karachi: Oxford University Press, 1996)

E. Maulana Muhammad Ali Jauhar

Afzal Iqbal. Ed. Select Writing and Speeches of Maulana Mohammad Ali (Lahore: Sh.M.Ashraf, 1963)
Ali, Maulana Muhammad. My Life: A Fragment (ed. Afzal Iqbal)(Islamabad: National Press Trust, 1987)
Jafri, S.R.A. Selections from Maulana Mohammad Ali's Comrade (Lahore: Mohammad Ali Academy, n.d.)
Mushirul Hasan. Mohammad Ali in Indian Politics: Select Writings (1906-1923)(Karachi: Royal Book Company, 1985)

F. Maulana Abul Kalam Azad

Abdul Ghaffar, Qazi. Aasar-I-Abul Kalam Azad (Lahore: Fiction House, 1994)
Azad, Abul Kalam. India Wins Freedom: The Complete Version (New Delhi: Oriental Longman,)
Azad, Abul Kalam. Tazkira (Lahore: Maktaba-e-Ahbab, n.d.)
Datta, V.N. Maulana Azad (New Delhi: Vanguard, 1990)
Desai, Mahadev. Maulana Abul Kalam Azad (London, 1941)
Gandhi, Rajmohan. Eight Lives-A Study of Hindu Muslim Encounter (New Delhi: Ruby Books, 1986)
Kashmiri, Shorish. Abul Kalam Azad: Sawanih WA Afkar (Lahore: Matbuat-e-Chatan, 1994)

G. Mian Fazal-i-Husain

Ahmad, Waheed. (ed.) The Letters of Mian Fazl-i-Husain (Lahore, 1976)
Husain, Azim. Fazl-I-Husaain (1946)
Malik, Ikram Ali. A Book of Readings on the History of the Punjab 1799-1947 (Lahore: Research Society of Pakistan, 1970)
Qalb-I-Abid, Syed. Punjab Muslim Politics 1921-1947 (Lahore: Vanguard, 1992)
Talbot, Ian. Provincial Politics and the Pakistan Movement: The Growth of Muslim League in North-West and North East India 1937-1947 (Karachi: Oxford, 1988)

II. Middle East

A. Mustafa Kamal Atatürk

Armstrong, H.C. Grey Wolf: Mustafa Kemal, an Intimate Study of a Dictator (Quetta: Gosha-e-Adab, 1978)

Froembgen, Hans. *Kemal Ataturk: a Biography* (Karachi: Indus Publications, 1980)
Kazancigil, Ali (ed.) *Ataturk: Founder of a Modern State* (London: C. Hurst, 1987)
Kinross, Lord. *Ataturk: The Rebirth of a Nation* (Nicosia: K. Rustam and Brothers, 1985)

B. King Abdul Aziz Ibn Saud

Ahmana, Muhammad. *Arabia Unified: A Portrait of Ibn Saud* (London: Hutchinson Benham, 1980)

Armstrong, H.C. *Lord of Arabia, Ibn Saud: An Intimate Study of a King* (London: Penguin Books, 1988)

Howarth, David. *The Desert Kingdom: The Life of Ibn Saud* (London: Quartet Book, 1980)

Philby, H.St.J.B. *Saudi Arabia* (London: Ernest Benn, 1955)

C. King Faisal of Saudi Arabia

Beling, Williard. (ed.) *King Faisal and the Modernization of Saudi Arabia* (London: Croom Helm, 1980)

De Gaury, Gerald. *Faisal: King of Saudi Arabia* (New York: Praeger, 1967)

Holden, David and Richard Johns. *The House of Saud* (London: Pan Books, 1983)

Powell, William. *Saudi Arabia and Its Royal Family* (London: Lyle Stuart Inc., 1982)

Troeller, Gary. *The Birth of Saudi Arabia: Britain and the Rise of the House of Saud* (London: Frank Cass, 1976)

D. Jamal Abdul Nasser

Abdel Nasser, Gamal. *The Philosophy of the Revolution* (New York: Smith, Keynes and Marshal, 1959)

Kerr, Malcolm H. *The Arab Cold War: Gamal 'Ab'd al-Nasir and His Rivals 1958-1970* (

Nuting, Anthony. *Nasser* (London: Constable and Co., 1972)

Wheelock, Keith. *Nasser's New Egypt* (London: Atlantic Books, 1958)

E. Yasir Arafat

Becker, Jullian. *The PLO: The Rise and Fall of the Palestine Liberation Organization* (London: Weidenfeld and Nicolson, 1984)

Gowers, Andrew and Tony Walker. *Behind the Myth: Yasser Arafat and the Palestinian Revolution* (London: W.H. Allen, 1990)

Hart, Alan. *Arafat: A Political Biography* (London: Sidgwick and Jackson, 1994)

Hart, Alan. *Arafat: Terrorist or Peacemaker?* London: Sidgwick and Jackson, 1986)

Quandt, William B. et al. *The Politics of Palestinian Nationalism* (Berkeley: University of California Press, 1973)

Said, Edward W. *The Question of Palestine* (London: Routledge and Kegan Paul, 1979)

Wallach John and Janet. *Arafat: In the Eyes of the Beholder* (London: Heinmann, 1990)

III. Europe & America

A. Franklin D. Roosevelt

Brogan, D.W. *The Era of Franklin D. Roosevelt* (New York, 1950)

Burns, James Macgregor. *Roosevelt: the Lion and the Fox* (New York: Brace and Co., 1956)

Freidel, Frank Burt. *Franklin D. Roosevelt: A Rendezvous with Destiny* (Boston: Little, Brown, 1990)

Roosevelt, E. F.D.R. *His Personal Letters 1928-45*(New York: Duell Slaam and Peorce, 1950)

B. Lenin

Carr, E.H. *The Bolshevik Revolution 1917-1923* (London: Penguin, 1950)

Hill, Christopher. *Lenin and the Russian Revolution* (London: English University Press, 1965)

Krasin, Y. Lenin Revolution and the World Today (Moscow: Progress Publishers, 1971)

Lenin, V. I. Selected Works (Moscow: Foreign Language Publishing House, 1946)

Meyer, Alfred G. Leninism (New York: Frederick A. Praeger, 1957)

C. Winston Churchill

Connell, John. Winston Churchill (London: The British Council, 1966)

Heath, F.W. A Churchill Anthology: Selections from Churchill (London: Odhams Press, 1962)

Jefferys, Kevin. The Churchill Coalition and War Time Politics 1940-1945 (Manchester: Manchester University Press, 1995)

John, Malcolm. The Life and Times of Winston Churchill (London: Odhams Press, 1940)

D. Hitler

Fest, Joachim C. Hitler (tr. Richard and Clara Winston) (London: Weidenfeld and Nicolson, 1974)

Gilbert, Felix. Hitler Directs His War (New York: Oxford University Press, 1951)

Robertson, E.M. Hitler's Prewar Policy and Military Plans 1933-1939 (London: Longmans Green and Co., 1963)

E. Stalin

Brzezinski, Zbigniew K. The Soviet Bloc and Conflict (New York: Grederick A. Praeger, 1961)

Deutshe, Isaac. Stalin: A Political Biography (London: Oxford University Press, 1968)

Kennan, George F. Soviet Foreign Policy 1917-1941 (New Delhi: Eurasia Publications, 1960)

Mehnert, Klaus. Stalin versus Marx (London: George Allen and Unwin Ltd., 1952)

F. Mao Tse Tung

Feoktistov, V.F. Maoism Unmasked (Moscow: Progress Publishers, 1972)

Solomon, R.H. Mao's Revolution and the Chinese Political Culture (Berkeley: University of California, 1974)

Wilson, Dick (ed.) Mao Tse Tung in the Scales of History: a Preliminary Assessment (Cambridge: Cambridge University Press, 1978)

Yanchi, Quan. Mao Zedong: Man, not God (Beijing: Foreign Languages, 1996)

G. Nixon

Aitken, Jonthan. Nixon: A Life (Washington, 1993)

Kissinger, Henry. Years of Upheaval (Boston, Little,Brown, 1982)

Nixon, Richard. In the Arena: A Memoir of Victory, Defeat and Renewal (Islamabad: Services Book Club, 1999)

Nixon, Richard. Leaders (New York, 1982)

The course focuses on the specialized study of a movement that shaped the course of events in the history of South Asia. The emphasis will be on the genesis, growth and effects of the movement and its intellectual, religious, cultural, economic, social and political contribution. A list of the important movements with the relevant books has been provided below.

A. Mahdavi Movement

Ali, Syed Rehmat. Hazrat Miran Syed Muhammad and Tehrik-e-Mahdaviya (Hyderabad, 1375 A.H.)

Azad, Abul Kalam. Tazkirah (New Delhi, 1968)

Ikram, S.M. Aab-I-Kausar (Karachi, 1952)

Latifi, Ahmad Hasan. Nazariya-I-Mahdi (Lahore, 1963)

Margoliouth, D.S. On Mahdi and Mahdi-ism (London, 1916)

Mustafawi, Syed Shams-ud-Din. Mahdavi Tehrik (Karachi, 1955)

Rizvi, A.A. Muslim Revivalist Movements in Northern India (Agra, 1965)

B. Bhakti Movement

Ahmad, Aziz. Studies in Islamic Culture in the Indian Environment (Oxford, 1964)

Keay, F.E. Kabir and His Followers (London, 1931)

Sen, S.K. People and Politics in Early Medieval India (Calcutta, 1963)

Tarachand. Influence of Islam on Indian Culture (Allahabad, n.d.)

Zutshi, Pandit Manohar Lal. Kabir Sahib (Allahabad, 1930)

C. Mujaddid Alf Sani's Movement

Ahmad, Burhan. The Mujaddid's Conception of Tawhid (Lahore, 1939)

Aslam, M. Din-I-Ilahi aur Us ka Pasmanzar (Lahore, 1970)

Ikram, S.M. Roud-I-Kousar (Lahore: Idara-I-Saqafat-I-Islamiya, 1997)

Roy Chaudhary, Makhan Lal. Din-I-Ilahi (Calcutta, 1941)

Sarhindi, Shaikh Ahmad. Maktubat-I-Rabbani (Lucknow, 1913)

D. Movement of Shah Wali Ullah

Gilani, Mawlana Manazir Ahsan. Tazkira-I-Hazrat Shah Wali Ullah (Karachi, 1952)

Ikram, S.M. Roud-I-Kousar (Lahore: Idara-I-Saqafat-I-Islamiya, 1997)

Nizami, K.A. Shah Wali Ullah Ke Siyasi Maktubat (Aligarh, 1950)

Rizvi, Syed Athar Abbas. Shah Wali Ullah and His Times (Canberra: Ma'rifat, 1980)

Sindhi, Mawlana Ubaid Ullah. Shah Wali Ullah aur Unki Siyasi Tahrik (Lahore, 1952)

E. Jihad Movement of Syed Ahmed Shahid

Mihr, Ghulam Rasul. Saiyid Ahmad Shahid (Lahore, n.d.)

----- Sarguzasht-I-Mujahidin (Lahore, 1956)

Nadwi, Masud Alam. Hindustan ki Pahli Siyasi Tahrik (Lahore, n.d.)

Nadwi, Saiyid Abul Hasan. Sirat-I-Saiyid Ahmad Shahid (Lucknow, 1941)

F. Aligarh Movement

David, Lelyveld. Aligarh's First Generation (Lahore: Roomi Printers, 1991)

Hali, Altaf Husain. Hayat-I-Javed (Lahore: National Book House, 1986)

Jain, M.S. The Aligarh Movement: Its Origin and Development 1858-1906 (Karachi: Karimsons, 1979)

Mohammad, Shan. Aligarh Movement: Basic Documents 1864-1898 (3 Vols.) (Lahore: Islamic Book Centre, n.d.)

Moin, Mumtaz. The Aligarh Movement: Origin and Early History (Karachi: Salman Academy, 1976)

G. Deoband Movement

Faruqi, Ziya-ul-Hasan. *The Deoband School and the Demand for Pakistan*(Bombay: Asia Publishing House, 1963)

Madni, Husain Ahmed. *Naqsh-I-Hayat* (Vols. 2) (Deoband, I 1953, II 1954)

Metcalf, Barbara D. *Islamic Revival in British India: Deoband 1860-1900* (New Jersey: Princeton University Press, 1982)

H. Khilafat Movement

Minault. G. *The Khilafat Movement: Religious Symbolism and Political Mobilization in India* (1982)

Mushir ul Hasan. *Muslims and the Congress* (Lahore: Book Traders, 1980)

Mushirul Hasan *Nationalism and Communal Politics in India* (1991)

Shaikh, Farzana. *Community and Consensus in Islam: Muslim Representation in Colonial India 1860-1947* (1989)

I. Khaksar Movement

Shan, Mohammad. *The Khaksar Movement* (Meerut, 1972)

Ahmad, Shabbir. *Al-Mashriqi: The Disowned Genius* (Lahore, 1985)

Hasan, M. *Nationalism and Communal Politics in India* (Delhi, 1979)

Hardiman, David. (ed.) *Peasant Resistance in India 1858-1914* (1992)

J. Bengali Nationalist Movement

Bhuiyan, Abdul Wadud. *Emergence of Bangladesh and Role of Awami League* (New Delhi: Vikas, 1982)

Mascarenhas, Anthony. *Bangladesh: A Legacy of Blood* (London: Hodder and Stoughton, 1986)

Sisson, Richard and Leo E. Rose. *War and Secession: Pakistan, India and the Creation of Bangladesh* (Berkeley: University of California Press, 1990)

Wilcox, Wayne. *The Emergence of Bangladesh* (Washington: American Enterprise, 1973)

HIS- 804 Resistance and Revolution in History

This course deals with a specialized study of an epoch that changed the course of human history. It will focus on the nature, development and the effects of the events upon human society. The emphasis will not just be on the political developments but also on the socio-political, economic and cultural effects of the events. The list of the important periods of history, with some of the important books relevant to their study, has been provided below.

A. Abbasid Revolution

Glubb, John Bagot. Haroon al Rasheed and the Great Abbasids(London: Hodder and Stoughton, 1976)

Kennedy, Hugh. The Early Abbasid Caliphate: A Political History (London: Croom Helm, 1981)

Muir, William. The Caliphate: Its Rise, Decline and Fall (Beirut: Kharate, 1963)

Shaban, MA The Abbasid Revolution (London: Cambridge University Press, 1970)

----- Islamic History 600-750 AD: A New Interpretation (London: Cambridge University Press, 1971)

Wellhausen, J. Arab Kingdom and Its Fall (Beirut, 1963)

B. Renaissance

Bewsher, Fred W. The Reformation and the Renaissance1485-1547(London: G.Bell and Sons, 1929)

Bruke, Peter. The Renaissance(London: Longmans Green and Co., 1964)

Durant, Will. The Renaissance: A History of Civilization in Italy from 1304-1576(New York: Simon and Schuster, 1953)

Plumb, J.H. The Penguin Book of the Renaissance(London: Penguin Books, 1964)

Symonds, J.A. Renaissance in Italy(New York: Modern Library, 1935)

C. Reformation

Bewsher, Fred W. The Reformation and the Renaissance1485-1547(London: G.Bell and Sons, 1929)

Dickens, A.G. Thomas Cromwell and the English Reformation(London: English University Press, 1959)

Powicke, F.M. The Reformation in England(London: Oxford University Press, 1941)

D. Glorious Revolution

Ogg, David. Europe in the 17th Century(London: Adam and Charles Black, 1938)

Trevelyan, G.C. England Under the Stuarts(London: Methuen and Co., 1926)

----- The English Revolution 1688-89(London: Thoronton Butterworth, 1938)

E. American Revolution

Fameson, F. Franklin. The American Revolution Considered as a Social Movement (New York: Beacon Press, 1963)

Knollenberg, Bernhard. Origin of the American Revolution 1759-1766(New York: The Free Press, 1965)

Miller, John C. Origins of the American Revolution(New York: Little Brown and Co., 1949)

Smelser, Marshall. American Colonial and Revolutionary History (New York: Barnes and Noble, 1950)

F. Enlightenment

Cassirer, Ernest. The Philosophy of Enlightenment(New York: Beacon Press, 1955)

Gay, Peter. The Enlightenment: An Interpretation, The Rise of Modern Paganism (London: Weidenfeld and Nicolson, 1966)

Hampson, Norman. *A Cultural History of the Enlightenment* (New York: Pantheon Books, 1968)

Snyder, Louis L. *The Age of Reason* (New Jersey, 1955)

G. Industrial Revolution

Ashton, T. S. *The Industrial Revolution 1760-1830* (London: OUP, 1968)

Curnigham, W. *Industrial Revolution* (Cambridge: Cambridge University Press, 1908)

Henderson, W. O. *The Industrial Revolution on the Continent: Germany, France, Russia 1800-1914* (London: Frank Cass, 1961)

Hobsbawn, E.J. *The Age of Revolution: Europe 1789-1848* (London: Weidenfeld and Nicolson, 1962)

H. French Revolution

Gershoy, Leo. *The French Revolution and Napoleon* (New York, 1964)

Loomie, Stanley. *Paris in the Terror June 1793-July 1794*(London: Jonathan Cape, 1965)

Stewart, John Hall. *A Documentary Survey of the French Revolution* (New York: Macmillan, 1966)

Thomson, M.J. *French Revolution* (London, 1963)

I. Russian Revolution

Carr, E.H. *The Bolshevik Revolution 1917-1923* (London: Penguin, 1950)

Hill, Christopher. *Lenin and the Russian Revolution* (London: English University Press, 1965)

Krasin, Y. *Lenin Revolution and the World Today* (Moscow: Progress Publishers, 1971)

Mcneal, Robert H. *The Bolshevik Tradition* (New Jersey: Englewood Cliff, 1975)

Yarmolinsky, A. *Road to Revolution: Century of Russian Radicalism* (London, 1957)

J. Chinese Revolution

Brugger, William. *China: Radicalism to Revisionism 1962-1976* (London: Croom Helm, 1981)

Feoktistov, V.F. *Maoism Unmasked* (Moscow: Progress Publishers, 1972)

Gittings, John. *China Changes Face: The Road from Revolution 1949-1989* (Oxford: Oxford University Press, 1989)

Solomon, R.H. *Mao's Revolution and the Chinese Political Culture* (Berkeley: University of California, 1974)

K. Iranian Revolution

Afshar, Haleh. *Iran: A Revolution in Turmoil* (London: Macmillan, 1985)

Bakhsh, Shaul. *The Reign of the Ayatollahs: Iran and the Islamic Revolution* (London: I. B. Tauris, 1985)

Hoveyda, Fereydoon. *The Fall of the Shah* (New York: Wyndham Books, 1980)

Sibt-I-Hasan, Syed. *Inqilab-I-Iran* (Karachi: Maktaba-e-Daniyal, 1988)

Stempel, J.D. *Inside the Iranian Revolution* (Bloomington: Indiana University Press, 1981)

HIS- 805 Historiography

The course aims at imparting the basic concepts of the philosophy of history. It focuses on the modern developments of historical thought, with emphasis on recent trends in the philosophy of history. Modern schools of history and modern approaches to the study of history are the special features of this course. Islamic philosophy of history has also been included. A detailed outline has been provided below.

Introductory

Theories of the Philosophy of History

Part I Historiography (Western)

1. Greek and Roman Historiographic
2. Romantic School
3. Marxist School
4. Oxford and Cambridge Schools

Part II Historiography (Muslim)

1. Seerat writing
2. Annals-Writings
3. Cosmographical History
4. Critical Approaches

Part III Philosophers of History

1. Ibn Khaldun
2. Hegel
3. Karl Marx
4. Spengler
5. Toynbee

Recommended Books

- Barnes, H.E. A History of Historical Writing, New York, 1963.
Bernal, Science in History, New Jersey, 1952.
Brightman, E.S. An Introduction to Philosophy, New York, 1951.
Brinton, The World of History, New York, 1962.
Bury, J. The Idea of Progress, New York, 1956.
Collingwood, R.G. The Idea of History London, 1966
Carr, E.H. What is History London: Macmillan, 1962
Childe, Gordon. What is History, London, 1968.
Croce, HistoryL Its Theory and Practice, New York, 1958.
Crump, C.G. History and Historical Research, London, 1928.
Darcy, M.C. The Meaning and Matter of History, New York, 1961.
Dray, W.H. Philosophy of History, Toronto, 1964.
Fedren, Materialistic Conception of History, New York, 1950.
Fischer, D.H. Historians' Fallacies, New York, 1970.
Gardiner, P. Theories of History, New York, 1959.
Good, Language in History, New York, 1949.
Guinsburg, T.N. The Dimensions of History, Chicago, 1971.
Jaffar, S.M. History of History, Peshawar, 1961.

Krittizeck, J.S. Anthology of Islamic Literature, New York, 1961.
Langlois, C.V. An Introduction to the Study of History, London, 1898.
Nevins, A. The Gateway to History, New Jersey, 1962.
Spengler, O. Decline of the West, London, 1928.
Teggart, F. J. Theories and Processes of History, Los Angeles, 1960.

The course will focus on the specialized study of the political party that played a pivotal role in the history of Pakistan. The party's growth, leadership qualities, structure, manifesto and the tools to mobilize public opinion will be highlighted. Some of the important political parties of Pakistan, with the books relevant to their study, have been listed below.

A. Pakistan Muslim League

Afzal, Rafiq. Political Parties in Pakistan (3 Vols.) (Islamabad, NIHCR, 1976-)

Arshad, Syed Karim. Pakistan and the Muslim League: A Biographical Narrative(Karachi: Royal Book Company, 1992)

Mahmud, Safdar. Pakistan Muslim League Ka Dor-e-Hakumat(Lahore: Sang-e-Meel, 1988)

Ponomarev, Yuri. The Muslim League of Pakistan 1947-1977 (Lahore: Peoples Publishing House, 1986)

B. Awami League

Afzal, Rafiq. Political Parties in Pakistan (3 Vols.) (Islamabad, NIHCR, 1976)

Bhuiyan, Abdul Wadud. Emergence of Bangladesh and Role of Awami League (New Delhi: Vikas, 1982)

Wilcox, Wayne. The Emergence of Bangladesh (Washington: American Enterprise, 1973)

C. Pakistan Peoples Party

Afzal, Rafiq. Political Parties in Pakistan (3 Vols.) (Islamabad, NIHCR, 1976)

Rizvi, Hasan Askari. Pakistan Peoples Party(Lahore: Progressive Publishers, 1973)

Schofield, Victoria. Bhutto: Trial and Execution (London: Cassell, 1979)

Syed, Abdul Quddus. Zulfikar Ali Bhutto: Politics of Charisma(Lahore: Progressive Publishers, 1994)

Syed, Anwar H. The Discourse and Politics of Zulfikar Ali Bhutto(Houndmills: Macmillan, 1992)

Wolpert, Stanley. Zulfi Bhutto of Pakistan: His Life and Times(New York: Oxford University Press, 1993)

D. Jamat-i-Islami

Ahmad, Syed Riaz. Maulana Maududi and the Islamic State (Lahore: People's Publishing House, 1976)

Ahmed, Khurshid. The Movement of Jama'at-e-Islami Pakistan (Lahore: Jama'at-e-Islami, 1989)

Bahadur, Kalim. The Jama'at-I-Islami of Pakistan: Political Thought and Political Action(Lahore: Progressive Books, 1978)

Nasr, Seyyed Vali Reza. Maududi and the Making of Islamic Revivalism (New York: Oxford University Press, 1996)

----- . The Vanguard of the Islamic Revolution: Jama'at-I-Islami of Pakistan (Berkeley: University of California Press, 1994)

E. Jamiat Ulema Islam

Afzal, Rafiq. Political Parties in Pakistan (3 Vols.) (Islamabad, NIHCR, 1976)

Binder, Leonard. Religion and Politics in Pakistan (Berkeley, 1961)

F. Jamiat Ulema Pakistan

Afzal, Rafiq. Political Parties in Pakistan (3 Vols.) (Islamabad, NIHCR, 1976)

Ahmed, Mujeeb. Jama'iyat Ulama-I-Pakistan 1948-79 (Islamabad: NIHCR, 1993)

Binder, Leonard. Religion and Politics in Pakistan (Berkeley, 1961)

G. Awami National Party

Amin, Tahir. Ethno-National Movements of Pakistan: Domestic and International Factors (Islamabad: Institute of Policy Studies, 1988)

Bakshi, S.R. Abdul Gaffar Khan: The Frontier Gandhi(New Delhi: Anmol Publications, 1992)

Jansson, Erland. India, Pakistan or Pakhtonistan(Sweden, 1981)

Khan, Abdul Wali. Facts are Facts-The Untold Story of India's Partition(New Delhi, Vikas Publishing House, n.d.)

H. Muhajir Qaumi Movement

Ahmad, Munir. MQM (Lahore: Nigarshat, 1995)

Athar, Khalid. Safr-e-Zindagi: MQM ke Kahani Altaf Husain ki Zabani (Lahore, Jang Publishers, 1991)

HIS-807 A Study of Historical Institutions and Ideologies

The course will focus on the specialized study of an institution or ideology that worked for a long period of time and significantly influenced the state and society. It will discuss the genesis and growth of that institution or ideology, its different aspects, and the intellectual contribution it made to human history. A list of the institutions and ideologies, with the relevant books, has been provided below.

A. Khilafat

Arnold, Thomas W. The Caliphate (Karachi: Civil and Military Press, 1965)

Buksh, S. Khuda. Caliphate Studies (Lahore: Orientalia Publishers, 1954)

Kennedy, Hugh. The Prophet and the Age of the Caliphates (London: Longman, 1986)

B. Fascism

Laqueur, W. (ed.) Fascism: A Reader's Guide (Berkeley, 1976)

Larsen, S.U. et al. (ed.) Who Were the Fascists: Social Roots of European Fascism (Bergen, Oslo, 1980)

Payne, S.G. Fascism: Comparison and Definition (Madison, 1980)

C. Socialism/Communism

Cole, G.D.H. A History of Socialist Thought (Vols. I-V) (London, 1953-61)

Institute of International Studies. Democracy and Communism in World Affairs (Columbia: University of South Carolina, 1963)

Kirk, Grayson. What is Communism? (New York: E.P. Dutton and Co., 1955)

Mehta, Asoka. Democratic Socialism (Bombay: Bharatiya Vidya Bhavan, 1959)

Nyerere, J.K. Freedom and Socialism (Dar-es-Salaam, 1969)

D. Nationalism

Hertz, F. Nationality in History and Politics (London, 1944)

Kedouri, E. Nationalism (London, 1960)

Minogue, K.R. Nationalism (London, 1963)

Smith, A. D. Theories of Nationalism (London, 1971)

E. Colonialism

Hancock, W.K. Wealth of Colonies (Cambridge, 1950)

Furnevall, J.S. Colonial Policy and Practice (London, 1948)

Warren, B. Imperialism: Pioneer of Capitalism (London, 1981)

F. Imperialism

Koebner, Richard. Imperialism: The Story and Significance of a Political Word 1840-1960 (London: Cambridge University Press, 1964)

Langer, W.L. The Diplomacy of Imperialism 1890-1920 (London: Alfred A. Knopf, 1935)

Mommsen, W.J. Theories of Imperialism (New York, 1981)

Schumpeter, J.A. Imperialism and Social Change (Oxford, 1951)

G. Pan-Islamism

Ali, Shaukat. Pan-Movements in the Third World (Lahore: Publishers United, 1976)

Baba, Noor Ahmed. Organization of Islamic Conference: Theory and Practice of Pan-Islamic Cooperation (Lahore: Oxford University Press, 1994)

Sayeed, K.B. Western Dominance and Political Islam: Challenge and Response (Karachi: Oxford University Press, 1995)

H. Democracy

Ahmed, Moudud. Democracy and the Challenge of Development (Delhi, 1995)

Institute of International Studies. Democracy and Communism in World Affairs (Columbia: University of South Carolina, 1963)

Macpherson, C.B. *Democratic Theory: Essays in Retrieval* (Oxford, 1973)
Plaamenatz, J. *Democracy and Illusion* (London, 1973)
Sartori, G. *Democracy* (Detroit, 1962)

HIS-808 A Study of Personalities/ Issues/Institutions in Pakistan

The course will focus on the specialized study of a personality, issue or institution, chosen from the history of Pakistan. In the case of personality, it will discuss the leadership qualities, political role and socio-economic contribution. In the case of an issue, it will highlight the genesis, nature, development and its domestic and international dimensions. In the case of an institution, it will discuss the growth and working of that institution, with emphasis on its contribution to Pakistan's development. A list of personalities, issues and institutions, with the relevant books, has been provided below.

A. Quaid-I-Azam Muhammad Ali Jinnah

Ahmed, Jamil ud Din. Glimpses of Quaid-I-Azam(Karachi: Educational Press, 1960)

Allana, G. Quaid-I-Azam Jinnah: The Story of A Nation(Lahore: Ferozsons, 1967)

Beg, Aziz. Jinnah and His Times: A Biography(Islamabad: Bahur and Amer Publication, 1986)

Isphahani, MA.H. Quaid-I-Azam As I Knew Him(Karachi: Forward Publications Trust, 1966)

Qureshi, Saleem M.M. Jinnah and the Making of a Nation(Karachi: Council of Pakistan Studies, 1969)

Saiyid, M.H. Muhammad Ali Jinnah: A Political Study(Karachi: Elite Publishers, 1970)

Waheed-uz-Zaman. Quaid-I-Azam Muhammad Ali Jinnah: Myth and Reality(Islamabad: NIHCR, 1985)

Yusuf, K.F. Politics and Policies of Quaid-I-Azam(Islamabad: NIHCR, 1994)

B. Liaquat Ali Khan

Ahmed, Ziauddin. Quaid-I-Millat Liaquat Ali Khan: Leader and Statesman(Karachi: Oriental Academy, 1970)

Ahmed, Ziauddin. Shaheed-e-Millat Liaquat Ali Khan: Builder of Pakistan(Karachi: Royal Book Company, 1990)

Hamid, Shahid. Early Years of Pakistan, including the Period from August 1947-1959 (Lahore: Ferozsons, 1993)

Khan, Liaquat Ali. Pakistan, The Heart of Asia: Speeches(Karachi: National Book Foundation, 1976)

C. Gen. Muhammad Ayub Khan

Ayub Khan. Speeches and Statements(Karachi: Pak Publishers, 1959)

Ayub Khan. Friends Not Masters(Karachi: Victoria Printing Works, 1967)

Arif, Gen. K.M. Khaki Shadows: Pakistan 1947-97(Karachi: Oxford University Press, 2001)

Beg, Aziz. Before and After Revolution (Rawalpindi: Pakistan Patriotic Publications, 1962)

Gauhar, Altaf. Ayub Khan: Pakistan's First Military Ruler (Lahore: Sang-e-Meel, 1993)

Rizvi, Hasan Askari. Military and Politics in Pakistan (Lahore: Progressive Publishers, 1976)

Suleri, Z.A. Politicians and Ayub(Rawalpindi, n.d.)

D. Gen. Yahya Khan

Arif, Gen. K.M. Khaki Shadows: Pakistan 1947-97(Karachi: Oxford University Press, 2001)

Feldman, Herbert. The End and the Beginning: Pakistan 1969-1971 (Karachi: Oxford University Press, 1976)

Khan, Fazal Muqem. Pakistan's Crisis in Leadership (Islamabad: National Book Foundation, 1973)

Khan, Mohammad Asghar. Generals in Politics: Pakistan 1958-1982 (London: Groom Helm, 1983)

Rizvi, Hasan Askari. Military and Politics in Pakistan (Lahore: Progressive Publishers, 1976)

E. Zulfikar Ali Bhutto

Syed, Anwar H. The Discourse and Politics of Zulfikar Ali Bhutto (Houndmills: Macmillan, 1992)

Wolpert, Stanley. Zulfikar Ali Bhutto of Pakistan: His Life and Times (New York: Oxford University Press, 1993)

Syed, Abdul Quddus. Zulfikar Ali Bhutto: Politics of Charisma (Lahore: Progressive Publishers, 1994)

Schofield, Victoria. Bhutto: Trial and Execution (London: Cassell, 1979)

F. Gen. Zia-ul-Haq

Arif, Gen. K.M. Khaki Shadows: Pakistan 1947-97 (Karachi: Oxford University Press, 2001)

Arif, Gen. K.M. Working with Zia (Karachi: Oxford University Press, 1990)

Burki, Shahid Javed. Pakistan under the Military: Eleven years of Zia ul Haq (Lahore: Pakistan Book Corporation, 1991)

Chishti, Lt.Gen. Faiz Ali. Betrayals of Another Kind (London: Asia, 1989)

Choudhury, G.W. Pakistan: Transition from Military to Civilian Rule (Essex: University of Essex, n.d.)

Hussain, Mushahid. Pakistan's Politics: The Zia Years (Lahore: Progressive Publishers, 1990)

Khan, Mohammad Asghar. Generals in Politics: Pakistan 1958-1982 (London: Groom Helm, 1983)

G. Kashmir Issue

Bazaz, Prem Nath. The History of the Struggle for Freedom in Kashmir (Islamabad: Government of Pakistan, 1978)

Hashmi, Iqbal. The Bleeding Kashmir (Karachi: Royal Book Company, 1993)

Khan, Akbar. Raiders in Kashmir (Karachi: Pak Publishers, 1970)

Khan, Sardar M. Ibrahim. The Kashmir Saga (Mir Pur: Vering, 1990)

Lamb, Alastair. Kashmir: A Disputed Legacy 1846-1990 (Karachi: Oxford University Press, 1992)

H. Separation of East Pakistan

Feldman, Herbert. The End and the Beginning: Pakistan 1969-1971 (Karachi: Oxford University Press, 1976)

Khan, Fazal Muqem. Pakistan's Crisis in Leadership (Islamabad: National Book Foundation, 1973)

Mahmood, Safdar. Pakistan Divided: Study of Factors and Forces Leading to the Breakup of Pakistan in 1971 (Lahore: Institute of Islamic Culture, 1989)

Wilcox, Wayne. The Emergence of Bangladesh (Washington: American Enterprise, 1973)

Williams, Rushbrook. The East Pakistan Tragedy (London: Tom Stacey, 1972)

I. Provincial Autonomy

Jahan, Rounaq. Pakistan Failure in National Integration (New York: Columbia University Press, 1972)

Hussain, Mushahid. Pakistan's Politics: The Zia Years (Lahore: Progressive Publishers, 1990)

Prasad, Bisheshwar. The Origins of Provincial Autonomy (Allahabad: Kitabistan, 1941)

Rizvi, Mujtaba. The Frontier of Pakistan (Karachi: National Publishing House, 1971)

J. Bureaucracy

Braibanti, Ralph. Research on the Bureaucracy of Pakistan (Durham: Duke University Press, 1969)

Goodnow, H. F. The Civil Service of Pakistan (New Haven: Yale University Press, 1964)

Kennedy, Charles H. Bureaucracy in Pakistan (Karachi: Oxford University Press, 1987)

Mustafa, Chowdhury. Pakistan: Its Politics and Bureaucracy (New Delhi: Associated Publishing House, 1988)

Waseem, Muhammad. Politics and State in Pakistan (Lahore: Progressive Publishers, 1989)

K. Army

Cohen, Stephen P. The Pakistan Army (Karachi: Oxford University Press, 1992)

Waseem, Muhammad. Politics and State In Pakistan (Lahore: Progressive Publishers, 1989)

Khan, Mohammad Asghar. Generals in Politics: Pakistan 1958-1982 (London: Groom Helm, 1983)

Rizvi, Hasan Askari. Military and Politics in Pakistan (Lahore: Progressive Publishers, 1976)

L. Judiciary

Kadri, Shameem Husain. Judges and Politics (Lahore: Jang Publishers, 1990)

Kazi, Fazl ul Haque. Law and Politics in Pakistan (Karachi: Royal Book Company, 1976)

Kazi, Mushtaq Ali. Journey Through Judiciary (Karachi: Royal Book Company, 1990)

Marri, Khuda Bakhsh. A Judge May Speak (Lahore: Ferozsons, 1990)

Newberg, Paula R. Judging the State: Court and Constitutional Politics in Pakistan (New Delhi: Cambridge University Press, 1995)

M. Foreign Policy

Ahmed, Mushtaq. Pakistan's Foreign Policy (Karachi: Space Publishers, 1968)

Burke, S.M. and Lawrence Ziring. Pakistan's Foreign Policy: An Historical Analysis (Karachi: Oxford University Press, 1990)

Cheema, Pervaiz Iqbal. Pakistan's Defense Policy 1947-58 (Houndmills: Macmillan, 1990)

Embree, Ainslie T. Pakistan's Western Borderlands: The Transformation of a Political Order (Karachi: Royal Book Company, 1979)

Rizvi, Hasan Askari. Pakistan and the Geostrategic Environment: A Study of Foreign Policy (London: Macmillan, 1993)

Singh, Sangat. Pakistan's Foreign Policy (Lahore: Farhan Publishers, 1977)

N. Human Rights

Government of Pakistan. Safeguarding Human Rights in Pakistan (Islamabad: Ministry of Information and Media Development, Government of Pakistan, 2000)

Human Rights Commission of Pakistan. State of Human Rights in 1994-2000 (Annual Reports) (Lahore: HRCPP)

Jilani, Anees. Child Labor: The Legal Aspects (Islamabad: SPARC, 1997)

O. Women

Keddie, Nikki.(ed.) Women In the Muslim World (Cambridge: Harvard University Press, 1978)

Klein, Heinz Gunther. Women In Pakistan (Eschbern, 1986)

Maududi, S. Abulala. Purdah and the Status of Women In Islam (Lahore: Islamic Publications, 1972)

CURRICULUM AND OUTLINE OF COURSES

FOR

MASTER OF SCIENCE

IN

PAKISTAN STUDIES
(SEMESTER SYSTEM)

**DEPARTMENT OF HISTORY &
PAKISTAN STUDIES**

**GOVERNMENT COLLEGE UNIVERSITY,
FAISALABAD.**

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-551
Course Title: Muslim Nationalism in South Asia (1857 – 1947)
Credit Hours: 4(4-0)

Introduction

This course introduces students to the historical background of the creation of Pakistan. It focuses on major historical events both national and international and their impact.

Learning outcomes

Students will:

- Understand the key events that led to the creation of Pakistan
- Analyze the current situation in the light of the past
- Identify various perspectives and develop their own historical understanding
- Develop the attitudes of objectivity, open mindedness and curiosity.

Course Outline

1. The War of Independence of 1857 and its impact

- a. British, Hindu and Muslim responses
- b. Rise of Aligarh Movement and Muslim nationalism
- c. (i) Foundation of Congress
(ii) Muslim response to Congress
(iii) Urdu/Hindi controversy
(iv) Muslim Political Organizations (1890-1905)

2. The Simla Deputation and foundation of Muslim League

- a. Partition of Bengal and the Hindu and Muslim response
- b. Simla Deputation and its demands
- c. Muslim League: establishment, aims and objectives and its evolution (1906-1913)
- d. Government of India Act 1909

3. Lucknow Pact (1916)

- a. Background
- b. Quaid-i-Azam's role
- b. The Pact: Clauses and Analysis

4. Khilafat Movement

- a. Background (Impact of World War 1)
- b. Birth, growth and decline of the Khilafat Movement
- d. Civil Disobedience and Non-Cooperation Movements
- e. Strengthening of the extremist attitudes in the Hindu and Muslim

5. Nehru Report and the Quaid-i-Azam's Fourteen Points

- a. Background (The Delhi Muslim Proposals and Simon Commission)
- b. Nehru Report: Salient features
- c. The Quaid-i-Azam's efforts for Hindu-Muslim unity
- f. Quaid-i-Azam's Fourteen Points and the Congress reaction
- g. Government of India Act 1919

6. Muslim Nationalism

- a. Iqbal's Allahabad Address (1930)
- b. Round Table Conference (Focus on views of Quaid-i-Azam, Iqbal and Chaudhry Rehmat Ali) and the Communal Award
- c. Government of India Act 1935 : Salient Features
- d. Elections of 1937
- e. The Formation, Functions and impact of congress ministries (1937-1939)

7. The Lahore Resolution and the emergence of Pakistan (1940-1947)

- a. Salient Features and Significance of the Lahore Resolution (1940)
- b. Cripps Mission 1942
- c. Simla Conference 1945
- d. Elections 1945-46
- e. Cabinet Mission Plan 1946
- f. Interim Government, London Conference 1946
- g. 3rd June Plan and the Indian Independence Act 1947

8. Quaid-i-Azam's role in the making of Pakistan

Recommended books

1. Ahmed, Jamil-ud-din. (1976) *Creation of Pakistan*. Lahore: United Publishers.
2. K.K. Aziz. (1976). *Making of Pakistan: A Study in Nationalism*. Islamabad: National Book Foundation.
3. Ikram, S.M. *Modern Muslim India and the Birth of Pakistan*.(1970) Lahore:Sheikh Muhammad Ashraf, Kashmiri Bazar.
4. Iqbal, Javed. *Ideology of Pakistan*. Lahore: Ferozsons Ltd. 1971.
5. Sayeed, Khalid Bin. (2003) *Pakistan the Formative Phase*. Karachi: Oxford University Press.
6. Stephen, Philip Cohen. (2005) *The Idea of Pakistan*. Karachi: Oxford University Press.
7. Khan, Abdul Qadir. *Mutala-e-Pakistan*, (Urdu). (2006) Lahore: A.H. Publishers Urdu Bazar.
8. Malik, Hafeez. *Rise of Muslim Nationalism in India*, Lahore: Vanguard Publishers.
9. Qureshi, I.H. *The Struggle for Pakistan*. (1969) Karachi: University of Karachi Press.
10. Riaz, Hasan. *Pakistan Naguzeer Tha*, (Urdu). Karachi: University of Karachi Press, nd.
11. Abid, S.Q. (2007). *A Muslim Struggle for Independence: Sir Syed to Muhammad Ali Jinnah*. Lahore: Sang-i-Meel.

Further Readings:

1. Azad, Abulkalam. *India Wins Freedom. (1960)* New York: Longmans, Green.
2. Ahmad, Aziz. *Islamic Modernism in India and Pakistan 1857-1964.* London: Oxford University Press, 1967.
3. Hameed, Abdul. *Muslim Separatism in India.* London: Oxford University Press.
4. Hodson, H. W. *The Great Divide: Britain – India – Pakistan.(2001)* Karachi: Oxford University Press.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-553
Course Title: Public Policy and Governance in Pakistan
Credit Hours: 4(4-0)

Lack of Governance has been one of the perennial problems of Pakistan. Though the country was born with many of the governance problems in inheritance yet almost sixty years of its statehood could have been sufficient to help solve these problems. Personalization of politics and lack of equilibrium in institutions are some cardinal factors behind this problem. This course is designed to orientate the students with state and social structure in Pakistan with reference to Public Policy and governance in Pakistan.

Outline:

Public Policy:

- Public Policy: Definition and Concept
- Utilitarianism, Incrementalism, Ethnocentricism, Policy network, relativism, citizenship
- The Policy Process: Stages in the Policy Process
- Theories of Decision Making
 - Rational actor Models
 - Incremental Models
 - Bureaucratic Models
 - Belief System Models

Governance

- Institutions and Governance
- How is Governance Measured?
- The Dynamics of Power: Military, Bureaucracy and the People
- The nature of Governance in Pakistan
- Styles of Governance in Pakistan: Study of Various Regimes
 1. 1947-58: Parliamentary Democracy
 2. 1958-71: Military Authoritarianism
 3. 1971-77: Islamic Socialism
 4. 1977-88: Military Authoritarianism
 5. 1988-99: Democratic Interlude
 6. 1999-2006: Military Authoritarianism

Recommended Books:

1. Andrew Heywood, *Politics*, Great Britain: Macmillan Press, 1997.
2. Ayesha Jalal, *The State of Martial Rule*. Cambridge: Cambridge University Press, 1990, and Lahore: Sang-e-Meel Publications.
3. Hasan Gardezi and Jamil Rashid ed. *Pakistan: The Unstable State*. Lahore: Vanguard Books,
4. Ian Talbot. *Pakistan: A New History*, Lahore: Vanguard Books.
5. Mushahid Hussain and Akmal Hussain. *Pakistan: Problems of Governance*. Lahore: Vanguard, 1993.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-555
Course Title: FOREIGN POLICY OF PAKISTAN
Credit Hours: 4(4-0)

COURSE OUTLINE:

1. British Legacy in 1947.
2. Re-organization of the Foreign Office. Pakistan embassies abroad 1947-1955.
3. Pakistan in world affairs. Russo-American rivalry.
4. Pakistan and the Muslim world.
5. Relations with India and China.
6. CENTO, SEATO, RCD and ECO.
7. Oil crisis, Middle East tangle, Afghanistan problem

SUGGESTED READINGS:

1. John J. Stremlau(ed), *Foreign Policy Priorities of the Third World States*, (Colorado, Westview Press, 1982)
2. Monis Ahmar, *The Soviet Role in South Asia 1969-87*, (Karachi: Area Study Center For Europe, University of Karachi, 1989).
3. Mushtaq Ahmad, *Pakistan's Foreign Policy*, (Space Publications, 1968.)
4. S. M. Burk, *Foreign Policy of Pakistan: A Historical Analysis* (London: London University Press, 1973)
5. Tarik Jan et. al., *Foreign Policy Debate: The Years Ahead* (Islamabad: Institute of Policy Studies, 1993).
6. Z. A. Bhutto, *Foreign Policy of Pakistan : A Compendium Speeches made in the National Assembly of Pakistan*, (Karachi: Pakistan Institute of International Affairs, 1964)

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-557
Course Title: IDEOLOGICAL FOUNDATION OF PAKISTAN
Credit Hours: 4(4-0)

COURSE OUTLINE:

1. Umma and Millat concept of Islam.
2. The growth and expansion of Islam in the Sub-continent.
3. The concept of state in the Muslims of the Sub-continent, Khalifa, Sultan, Badshah.
4. The loss of the political power and struggle to establish its identity.
5. Shaikh Ahmad Sarhindi, Shah Waliullah and his followers, Mujahideen of Balakot. The catastrophe of 1857: Syed Ahmad Khan, Allama Iqbal and Quaid -i-Azam.

SUGGESTED READINGS:

1. Ausaf Ali, Ausaf. *Broader Dimensions of the Ideology of Pakistan*, Karachi: Royal Book Company, 1988.
2. Iqbal, Dr. Afzal. *Islamization of Pakistan*, Lahore: Vanguard Books, 1986.
3. Iqbal, Javed. *Ideology of Pakistan*, Lahore: Ferossons Ltd., 1971.
4. Jan, Tarik. et al (Ed.), *Pakistan between Secularism and Islam*, Islamabad: Institute of Policy Studies, 1998.
5. Malik, Hafeez. *Muslim Nationalism in India and Pakistan*, Washington: Public Affairs Press, 1963.
6. Qureshi, I.H. *The Muslim Community of the Indo-Pakistan Sub-Continent*, S-Gravenhage: Mouton and Co., 1962.
7. T.W. Arnold, *The Preaching of Islam*, London: Contable, 1913.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-321
Course Title: English Language and Communication Skills
Credit Hours: 2(2-0)

Contents

- Would be provided by the Teacher concerned

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course Code: PST-552
Course Title: Civil and Military Bureaucracy in Politics of Pakistan
Credit Hours: 3 (3+0)

Introduction

The course of politics since independence has been determined and dominated by a small segment of society and nothing has happened during the half century of economic turbulence and social chaos to alter the class composition of the leadership, which still comes from the feudal-army bureaucracy conglomerate. In this course, by understanding constitution making and the characteristic features of various constitutions, an attempt has been made to analyze the working of the military governments of Ayub Khan, Yahya Khan, and Ziaul Haq and afterwards as well as the working of the elected civil governments after Pakistan's intermittent return to civilian rule in 1985. It also analyses the programmes and functioning of various political parties along with their election performance and leadership.

- This course is an attempt to highlight the role and working of the ruling elite in maintaining the prevalent political, social and economic set up of the country.
- The course also examines the genesis, functioning and causes for the periodic breakdowns of the democratic process in Pakistan and phases of return to democracy.

Course Outline

1. Part – I (Civil Bureaucracy)

- a. Concepts of Bureaucracy; Historical background; Colonial heritage
 - Organization, characteristics, recruitments patterns, training and tradition, structure and working
 - Role of bureaucracy in the Political System of Pakistan in different phases
- b. Pattern of bureaucratic influences and intervention in the political system of Pakistan

2. Part – II (Military)

- a. The Military under the British- Indian administration: Its origin and role; civil, military relations; the recruitment policy
- b. Heritage in 1947: Reorganization and administrative problems
- c. Pakistan and its strategic environment, defense administration and evolution of the Army, Navy and Air force
- d. Military in Pakistan: Organizational growth in decades. Professional Ethos. Recruitment policy and training. Security imperatives and defense expenditure
- e. Military and National Development: Military's assistance to civil administration particularly in October 8, 2005 disaster for promoting public welfare and development projects. Internal security and law and order
- f. Military in Politics: Causes
 - Its expansion and role – specialization
 - Specific circumstances leading to various military takeovers in Pakistan

- g. Military Regimes in Pakistan
 - an evaluation of their performance
 - transition from military to civilian rule
- h Military's Role and Influence after withdrawal from power
- i Pakistan from 12th October, 1999 and afterwards. Sensing the future course. New tasks ahead. Options before the new set-up/ tough decisions ahead. Accountability and the revival of Pakistan's economy.
- j Future directions and the role of Military

Books Recommended:

1. Cheema, Pervaiz Iqbal. *The Armed Forces of Pakistan*. Karachi: Oxford University Press, 2003.
2. Ahmad, Emajuddin, *Bureaucratic Elite in Segmented Economic Growth: Bangladesh and Pakistan*, Dacca: The University Press Ltd., 1980.
3. Ahmad, Muneer, *The Civil Servant in Pakistan: A Study of Background and Attitudes of the Public Servants in Lahore, Karachi*, Oxford University Press, 1964.
4. Ahmad, Mushtaq, *Government and Politics in Pakistan*, Karachi.
5. Hussain Asif, *Elite Politics in an Ideological State: The case of Pakistan*. Folkstone, 1979.
6. Aziz , K.K. *Party Politics in Pakistan*, Islamabad, 1976.
7. Bill and Hardgrave: *Comparative Politics: The quest for theory*, Ohio Charles E. Merrill Co.1973.
8. Binder, Leonard, *Religion and Politics in Pakistan*, Berkeley, University of California Press, 1961.
9. Burki, Shahid Javed, *State and Society in Pakistan, 1971-77*, London and Basingstoke: The Macmillan Press Ltd., 1980.
10. Callard, Keith B., *Political Forces in Pakistan, 1947-59*, New York: Institute of Pacific Relations, 1959.
11. Choudhury, G.W. *The Constitutional Development in Pakistan*, London: Longman, 1969.
12. Cohen, Stephen P., *The Pakistan Army*, Berkeley: University of California Press, 1984.
13. Feldman, Herbert, *Revolution in Pakistan: A Study of the Martial Administration*, London: Oxford University Press, 1967.
14. Gardezi, Hassan and Jamil Rashid, eds., *Pakistan: The Unstable State*, Lahore: Vanguard Books Ltd., 1983.
15. Hussain, Asaf, *Elite Politics in an Ideological State: The Case of Pakistan*, London: Dawson, 1979.
16. Haq, Mahbub ul., *The Poverty Curtain: Choices for the Third World*, New York: Columbia University Press, 1976.
17. Jennings, Ivor, *Constitutional Problems in Pakistan*, London: Oxford University Press, 1957.
18. Kennedy, Charles H., *Bureaucracy in Pakistan*, Karachi Oxford University Press, 1987.
19. Khan, Fazal Mugeem, *Pakistan's Crisis in Leadership*, 2nd ed. Islamabad: National Book Foundation, 1973.
20. Kochanek, Stanley A. *Interest Groups and Development: Business and Politics in Pakistan*, Karachi: Oxford, University Press, 1983.
21. Korson, Henry, ed., *Contemporary Problems of Pakistan* Leiden, 1974.

22. La Porte, Jr., Robert, *Power and Privilege: Influence and Decision Making in Pakistan*, Berkeley: University of California Press, 1975.
23. Rizvi, Hassan Askari, *The Military and Politics in Pakistan*, Lahore: Progressive Publishers, 1986.
24. Sayeed, Khalid Bin, *The Political System of Pakistan*, New York: Houghton Mifflin Company, 1967.
25. Wriggins, W. Howard, ed. *Pakistan in Transition*, Islamabad: Islamabad University Press, 1975.
26. Ziring, Lawrence: *The Ayub Khan Era*, Syracuse: Syracuse University Press, 1971.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course Code: PST-554
Course Title: CONSTITUTIONAL AND POLITICAL DEVELOPMENT IN PAKISTAN
Credit Hours: 4 (4+0)

COURSE OUTLINE:

1. The Government of India Act 1935 (Indian Independence Act)
2. Chasing the Constitution - 1947-55.
3. The Constitution of 1956.
4. The Constitution of 1962.
5. Search for a new Constitution - 1971-73.
6. A detailed study of the Constitution of 1973 with amendments.

SUGGESTED READINGS:

1. Ahmed, S.M. *Lectures on Pakistan Administration: The Educational Book Depot* Hyderabad Pakistan, 1953.
2. Bahadur, Kalim, *Democracy in Pakistan Crisis and Conflicts*, New Delhi: Har Anand Publishers, 1998.
3. Baxter, Graig and Razi Wasti, Syed, ed, *Pakistan Authoritarianism in the 1980s*, Lahore, Vanguard Book Ltd, 1991.
4. Chaudhary, G. W. *Constitutional Development in Pakistan*, London: Longman Group Ltd., 1959.
5. Chaudhary, G. W. *Pakistan Transition from Military to Civilian Rule* England: Scorpion Publishing Ltd., 1988.
6. Craig Baxter & Charles H. Kennedy (edited), *Pakistan: 2002*, Oxford University Press, Karachi, 2001.
7. Ebrahim, Sheikh, *The Constitution of Islamic Republic of Pakistan*, (PLD Publishers, Lahore, 1999).
8. Government of Pakistan, Constituent Assembly debates: 1947-2011
9. Kennedy, Charles H; ed; *Pakistan-1992*, Lahore, West Press Pak-Book Company, 1993, Publishers, Lahore, 1999).
10. Ziring, Lawrance, *The Ayub Khan era, Politics in Pakistan (1958 – 1969)*, (New York: Syracuse University Press, 1971.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-556
Course Title: Party Politics and Political Parties in Pakistan
Credit Hours: 4 (4+0)

Aims and Objectives

The main purpose of the course is to enable students to comprehend the role and importance of political parties and pressure groups in Pakistan's politics. The course will cover Foundation, History, Organizational Structure and Review of Performance of major political parties of Pakistan.

COURSE OUTLINE:

- Introduction
 - Definition of a Political Party, Role of a party in the political process, various political party systems
- Pakistan's Political Parties: Their Growth since 1947
- Study of Major Political Parties of Pakistan: Starting with the oldest to the newest party:
 1. Muslim League
 2. Jamaat-i-Islami Pakistan
 3. Jamiat Ulama-i-Islam
 4. Jamiat Ulama-i-Pakistan
 5. Pakistan People's Party
 6. Mohajar Qaumi Mahaz
 7. Awami National Party

SUGGESTED READINGS

Afzal, Rafique, *Party Politics in Pakistan*, Islamabad: National Institute of Historical and Cultural Research, (Vol. I, II and III), 1999

Ahmad, Israr, *Tehreek-i-Jama'at-i-Islami*, Lahore: Tanzeem-i-Islami Publishers, 1985.

Bahadur, Kaleem. *The Jama'at-i-Islami of Pakistan*, New Delhi: Chetan Publications, 1977.

Bhutto, Z.A. *The Myth of Independence*, Karachi: Oxford University Press, 1977.

Bhutto, Z.A. *The Great Tragedy*, Karachi: Oxford University Press, 1971.

Gilani, Asad, *Tehreek Jama'at-i-Islami*, Multan: Idara Manshooraat, 1986.

Khalid Bin Sayeed, *Politics in Pakistan*, New York: Praeger, 1980.

K.K. Aziz, *Party Politics in Pakistan: 1947-58*,

Lawrence Ziring, *Pakistan: The Enigma of Political Development*, Kent: Won. West View Press, 1980

Lawrence Ziring (ed.), *Pakistan: The Long View*, Durham, Dublin Press, 1977

Lawrence Ziring, *Pakistan in the Twentieth Century*, Oxford University Press, 1997

Safdar Mahmood, *Muslim League Ka Daure Hukoomat 1947-54*, Lahore: Jang Publishers, 1993.

Safdar Mahmood, *A Political Study of Pakistan*, Lahore: Sang-e-Meel Publications, 1993

Leonard Brinder, *Religion and Politics in Pakistan*, Barkley, University of California Press, 1967

Wali Nasr, *Jamaat-i-Islami*,

Anwar Syed, *Pakistan Peoples Party*,

Mubashar Hassan,

Manifestos and Constitutions of all the Political Parties

Parliament and Provincial Assemblies debates

Political Parties Act 1962 (till-date)

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-556
Course Title: Local Self Government in Pakistan
Credit Hours: 4 (4+0)

Part-I

- Meaning, Scope & Approaches to the study of Local Self Government
- The concepts, Decentralization, Deconcentration, Delegation, Devolution of Power etc.
- Evolution of Local Self Government in Pakistan.
- Problems & Issues of Local Self Government in Pakistan..
- Planning, Budgeting & Development in Local Self Government.

Part-II

- Restructuring of Local Government: Devloution Plan-2000, its concept, principles, the structure of District Government

SUGGESTED READINGS

Aziz Baig, *Gross Root Government*

Inayatullah, *District Administration: Its Problems and Challenges*

Khan, M.A., *Principles of Munciple Administration,*

Afzal Mahmood, *Basic Democracies*

National Reconstruction Bureau, *Devolution Plan 2000*

Shahid Rizvi, *Local Self Government in Pakistan*

Akbar Zaidi, *New Development Paradym,* Karachi

Muhammad Ayal, *Local Government Finance, Some Political Aspects: A Case Study of Punjab,* Oxford University Press,

Zaka Ali, *The Sindh Local Government Ordinance 2001,* Revised amended (ed.) 2003, Karachi

Khan Akbar Ali & Abdul Muttalib, *Theory of Self Government.*

George S. Blair, *Government at the Grass Roots,* Palisades Publishers, California, and USA.

Hugh Tinker, *The Foundations of Local Self Government in Pakistan, India and Burma.*

John Stewart, *The Nature of British Local Self Government,* Mcmillan press, LIO, London.

Samuel Humes and Martin, *The Structure of Local Government in the World*.

George Jones Steward, *The Case for Local Government*.

John Stewart, *The New Management of Local Government*, London and University of the Birmingham, 1986.

Jening Sir Ivor, *The Principles of Local Government Law*

Abdul Quddus Syed, *Local Self Government in Pakistan*, Lahore, Vanguard, 1981

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: CSI-553
Course Title: Computer Applications
Credit Hours: 2 (2+0)

Contents

- Would be provided by the Teacher concerned

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course Code: PST-651
Course Title: Geography of Pakistan
Credit Hours: 3 (3+0)

Introduction:

This course deals with the detailed study of the Physical environment of Pakistan with reference to the topographical feature and other natural resources. It also studies the relation between the physical environment and human activities.

Contents:

1. The Natural Topography of Pakistan
2. Climate of Pakistan
3. Development of water resources
4. Agriculture in Pakistan
5. Secondary and Tertiary industries
6. Trade
7. Population in Pakistan

Recommended Books

1. Huma Naz Sethi, The Environment of Pakistan: University of Cambridge 2005.
2. K.U.Kureshy, A geography of Pakistan: Oxford university press Karachi 1977.
3. Fazal karim, A geography of Pakistan; Oxford University press Lahore 1991.
4. Kazi Saidullah, Topography of Pakistan: Carvan book house Lahore 2003

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course code: PST-653
Course Title: Federation and Regionalism in Pakistan
Credit Hours: 3(3+0)

This course will analyze concepts such as federalism, con-federalism and unitary forms of government. It will make an in-depth study of federal provisions and distribution of legislative, administrative and financial powers in the 1956, 1962 and 1973 constitutions of Pakistan with due attention to political conditions affecting federal provincial relations. Federalism will also be studied with reference to ethnicity. This course will primarily focus on the challenges to the federalism of Pakistan by the regionalist tendencies especially by the Balochis and the Sindhis. It will also attempt to identify the causes of growing regionalism in Pakistan. While analyzing it, an attempt will be made to know the factors which are causing the rise of regionalism and the weakening of federal structure. At the end it will be suggested as to how growing regionalism could be controlled in order to strengthen the federation of Pakistan.

The following topics are suggested:

- Theories of federalism and unitary forms of government
- Federalism and con-federal forms of political arrangements.
- Rights of provinces and history of the distribution of subjects among federating Units
- Theories of ethnicity
- Theories of sub-nationalism and the effect on federalism
- The challenge to federalism by the Bengali ethnic resistance
- The challenge to federalism by the Baloch nationalists
- The challenge to federalism by the Sindhi nationalists
- The challenge to federalism by the other ethnic groups of Pakistan
- The response of the state to ethnic challenges
- Distribution of water, power and other resources (NFC Award)
- Suggestions to control the regionalism in Pakistan.

Books Recommended:

- Amin, Tahir. 1988. *Ethno-National Movements of Pakistan*. Islamabad: Institute of Policy Studies.
- Ahmed, Feroze. 1998. *Ethnicity and Politics in Pakistan*. Karachi: Oxford University Press.
- Andrew, Benedict. 1983. *Imagined Communities*. London: Verso.
- Brass, Paul. R. 1991. *Ethnicity and Nationalism*. Delhi: Sage Publication.
- Harrison, Selig S. 1981. In *Afghanistan's shadow: Baloch Nationalism and Soviet Temptation*. New York: Carnegie Endowment.
- Jahan, Raunaq. 1972. *Pakistan: Failure in National Integration*. New York: Columbia University Press.
- Smith, Anthony D. 1991. *National Identity*. London: Penguin Books.
- Rahman, Tariq. 1996. *Language and Politics in Pakistan*. Karachi: Oxford University Press.
- Khan, Adeel. 2005. *Politics of Identity*. New Delhi: Sage Publications.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-655
Course Title: PAKISTANI CULTURE: A PROFILE
Credit Hours: 4(4+0)

COURSE OUTLINE:

Part I. The concept and components of culture

The Concept of Culture
Culture and Language
Culture and Getting Food
Culture and the Family
Culture and Kinship
Culture and Gender Stratification
Culture and Social Control
Culture and Social Stratification
Culture and Religion (supernatural belief)
Culture and Art
Factors of Cultural Change
Globalization and World Culture

Part 2. Pakistani Culture

The Concept and Components of Pakistani Culture
The Cultural Heritage of Pakistani People
Main Features of Pakistani Culture
People of Pakistan: An Ethno-linguistic Overview
Traditional and New in Pujnabi Culture
Pakhtoonwalai in the Age of Globalization
Sindhi Culture- Traditions and Changes
Baloochi-Brahui Culture: Traditions and Changes
Northern Area: A Unique Cultural Enclave of Pakistan
Globalization and Pakistani Culture

Part 3. Literature and Fine Arts in Pakistan.

Literary Trends in Pakistan
The Progressive Literary Association
Progressive Literary Movement in Pakistan
The Halqa Arbab-e-Zauq
Painting in Pakistan
Calligraphy in Pakistan
Traditional and New in Contemporary Pakistani Architecture
Pakistani Music Traditions and Modern Trends

Recommended Books

1. Taj Mohammad Bargees, *Baloch Nationalism its origin and Development*, Royal Book Company, Karachi, 2006.
2. Dr. Jameel Jalibi, *Pakistan: The Identity of Culture*, Royal Book Company, Karachi, 1996.

3. Muhammad Yousaf Abbasi, *Pakistani Culture: A Profile*, National Institute of Historical and Cultural Research, Islamabad, 1992.
4. Mushtaq-ur-Rahman, *Land and Life in Sindh*, Ferozsons (Pvt), Lahore, Pakistan, 1993.
5. Syed Abdul Quddus, Sindh, *The Land of Indus Civilization*, Royal Book Company, Karachi, 1992.
6. Syed Abdul Quddus, *The North West Frontier of Pakistan*, Royal Book Company, Karachi, 1992.
7. Syed Abdul Quddus, *Punjab, The Land of Beauty, Love and Mysticism*, Royal Book Company, Karachi, 1992.
8. Ishiaq Hussain Qureshi, *The Pakistani Way of Life*, Royal Book Company, Karachi, 1988.
9. M Siddiq Kalim, *Pakistan: A Cultural Spectrum*, Arslan Publications, Lahore, 1973.
10. Gray Ferrao, *Cultural Anthropology: An Applied Perspective*, Thomson Learning, Wadsworth, Stamford, 2001.

Books In Urdu

1. Khalid Pervez Malik, *Pujnab Aur Ahl-e-Punjab*, Ilm-o-Irfan Publishers, Lahore, 2002.
2. Syed Faizi, *Pakista`n Ek Tehzibi Vahdat*, West Pakistan Urdu Academy, Lahore, 1977.
3. Khalid Saeed Butt, *Quami Tashakhus Aur Saqafat*, Idara Saqafat-e-Pakistan, Islamabad. 1983.
4. Syed Abdullah, *Cuture Ke Masala*, Sheikh Ghulam Ali & Sons Publishers, Lahore, 1977.
5. M.K. Pikulin, *Baloch*, Takhliqat Publishers, Lahore, 1995.
6. Anjam Sultan Shahbaz, *Aqwam-e-Punjab*, Book Corner, Jehlum(s.a)
7. Kausari Azad, *Pakistani Culture Ki Mukhtalif Jehtain*, Republican Books, 1988.
8. Dr. Anjam Rehmani, *Punjab, Tamaddni W Musharti Jaiza*, Al Faisal Publishers, Lahore, 1998.
- 9.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-657
Course Title: RESEARCH METHODOLOGY
Credit Hours: 4(4+0)

COURSE OUTLINE:

1. Object and aim of research.
2. Nature of research (i) Basic (ii) Policy Oriented.
3. Data Collection: Method and Technique.
4. Source analysis (i) Primary (ii) Secondary (iii) Faked.
5. Report/Thesis. Presentation. Method and form.

SUGGESTED READINGS:

1. Arifullah, Shahnaz & Bhatti K. M. *Research Process Simplified*, Peshawar: 1998.
2. Good, W. J. & Hatt, P. K. *Methods in Social Research*, London: McGraw Hill Book Company, 1981.
3. Pande G. C. *Research Methodology in Social Sciences*, New Delhi: Anmol Publications, 1989.
4. Turabian, Kate L. A. *Manual for Writers*, London: The University of Chicago Press, 1987.
5. *Research in Political Science Resources List*: from LSU.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course Title: Intellectual History of Muslims of South Asia

Course code: PST-659

Credit Hours: 4 (4+0)

This course is designed to familiarize the students of Pakistan Studies about the modern socio-political thoughts of South Asian Muslim intellectuals. It would cover the period of colonial and postcolonial era. It deals basically with the ‘history of ideas’ and will discuss the concepts of state, society, politics, culture and religion.

The discussion will focus on the challenge of ‘reconciliation of Islam with modernity’ posed by the modern western colonial powers in the South Asian region. Reformist, reactionary and reconciliatory ideas of Muslim thinkers would be taken under discussion.

This course is aimed at studying and appreciating the contribution of the South Asian Muslims to the field of statecraft and administration, social thought, education, religious learning and philosophy and technology, and cultural expressions such as literature, music and art. It is hoped that the students would find it fascinating and thrilling. The course covers the following themes/ topics.

1. Introduction

**Historical Background
Intellectual Movements**

- In Favour of Contemporary British Culture
- In Favour of Islamic Culture of the Past
- In Favour of New Culture of the Future: Progressive
- In Favour of New Culture of the Future: Reactionary
- The Contemporary Synthesis

2. Shah Waliullah

- Reconciliation of Diverse socio-political and religious ideas
- Causes of the Degeneration of Muslim Society

3. Sir Syed Ahmed Khan

- Aligarh Movement: in Favour of British Culture/ a Loyalist Approach

4. Mirza Ghulam Ahmad Qadian and Mirza Bashir al-Din Mahmud

- Theory of “God Speaks Now as He Spoke in The Past”
- Primary and Secondary Prophethood
- The Name Ahmadi, Ahmadiyyat
- Second Coming of *Messiha*
- Difference with Other Muslims
- Jesus Buried in Srinagar, Kashmir

5. Allama Muhammad Iqbal

- A Prograssive and Reactionary Thoughts

6. Syed Amir Ali

- Descriptive Analysis of the Movement

- Later Development of the Movement
- 7. Maulana Obaid Ullah Sindhi**
- 8. Maulana Shibli Nomani**
- 9. Ghulam Ahmed Perwez**
 - The Koranic Society
 - Two Contrasting Systems
 - Koranic Lexique Technique
 - The Problem of the Decline of Islam
 - This World and the Hereafter
 - Fundamentalist and Traditional Islam
- 10. Khilifa Abdul Hakim**
 - War and Peace
 - Islamic Ideology (philosophical Synthesis of Syed Ahmad Khan and Iqbal)
 - A Modern Approach to Islam
 - Science and Religion
- 11. Alama Inyatullah Mushruqi**
 - The Philosophy behind the Khaksar Movement (aims and objectives)
 - Islamic Nationalism
 - Additional Feature ‘Spiritual’ Objective in Communism
 - Rise and Decline of Nations/ Revival of Muslim grandeur (*Tadhkirah*)
 - Islam’s compatibility with Modern Trend and Values/ a rational approach rather than dogmatic
- 12. Mullana Mu’dudi**
 - Nationalism in India and Partition of India
 - Ideal Islamic State (Islamic Revolution, Democracy, Constitutional Guarantees, Islam’s concept of Jihad)
 - Islamic values & culture vs. Western values culture and trends
- 13. Mullana Abul Kalam Azad**
 - Muslim Nationalism (Islamic Unity/ Collectivism)
 - Religion and Politics (Concept of Islamic Government)/ Religion and Nationality
 - Islamic Khilafat and Conflict with British Government (Turkish Khilafat, Jihad, Khilafat and *Swaraj*)
 - Religion and Reason
 - Devine Providence and Destiny
 - Partition of India (Divide and Rule)
- 14. Eqbal Ahmed**
- 15. Islam and State, Islam and Nation State, Nationalism**
- 16. Islam and Westernization/ Secularism**
- 17. Spirit of Islam as Embodied in Muslim Art**
- 18. Islam and Mysticism**
- 19. The Islamic View of History**
- 20. Contribution of Muslims in Cultural Sphere**
 - Literary Contribution of Muslims
 - Development of Urdu Language
 - Music/ Painting/ Indo- Muslim Architecture

Recommended books:

Abbott, Freeland. *Islam and Pakistan*. New York: Cornell University Press, 1968.
 Vatikiotis, P.J. *Islam and The State*. London: Billing and Sons Limited, 1987.

Ahmed, Aziz and G.E. Von Grunebaum. *Muslim Statement in India and Pakistan 1857-1968*. Berlin: Otto Harrassowitz. Wiesband, 1970.

Qurishi, I.H. *Perspective of Islam and Pakistan*. Karachi: Ma'aref Limited, 1979.

Ahmad, Aziz. *Study in the Islamic Culture in the Indian Environment*. Karachi: Civil Militay Press Ltd., 1970.

Baig, M.R.A. *The Muslim Dilemma in India*. Lahore: Book Traders,1980.

Smith, W.C. *Modern Islam in India: A Social Analysis*. Lahore: 1986.

Maududi, Abul Ala, *Islamic Law and Constitution*. Lahore Islamic Publications, 1980.

Shibili, Muhammad Siddiqi, "Language and Literature", in Zaman and Akhtar, Islam in South Asia, pp. 202-64.

Iqbal, Muhammad. *Reconstruction of Religious Thought in Islam*.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES

GC UNIVERSITY, FAISALABAD

Course code: PST-652
Course Title: Pakistan in International Scenario
Credit Hours: 3(3+0)

Course outline:

The current international issues concerning Pakistan would be studied.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course code: PST-654
Course Title: Dimensions of mystical Islam in south Asia
Credit Hours: 4(4+0)

Course Outline:

1. Mysticism: Definition and a Brief Introduction to Mystic Thought and Practices
2. The sources and growth of Sufism
3. The Evolution of Sufi Orders and a study of Major Sufi Orders in the Indo-Pakistan Subcontinent.
4. Sufism and Politics
5. Sufi Shrine Culture
6. Sufism in the Modern World

Class participation:

Class participation and discussion would be an essential component of this course. Students are required to thoroughly read and digest the material whenever given to them and show a reflective understanding of the material. Each student may be evaluated on the basis of his or her performance in the class and the instructor reserves the right to allocate the marks for class participation, whatever he considers necessary.

Recommended Books:

1. Annnmarie Schimmel. Mystical Dimensions of Islam.
2. Annnmarie Schimmel. Pain and Grace
3. Annnmarie Schimmel. Rume's World: The life and work of the Great Sufi Poet.
4. William C. Chittick. The Sufi Path of Knowledge.
5. Carl W. Ernst. Sufism
6. Riazul Islam, Sufism in South Asia. Impact on Fourteenth Century Muslim Society
7. Seyyed Hussain Nasr (ed.) Islamic Spirituality Foundation.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-656
Course Title: Human rights, Law and state in Pakistan/Research Dissertation Credit
Hours: 4(4+0)

Section-I Conceptual Foundations of Human Rights

- a) What are Human Rights? (Definition, its significance and importance, rights and responsibilities at local/community, national and global level.
- b) Islamic Concept of Human Rights
- c) Western Concept of Human Rights
- d) Comparative analysis of Islamic and Western Perspectives.

Section-II UN System for Protection of Human Rights An Over View.

- a) An Introduction to Basic Human Rights Documents
 - i) UN Charter,
 - ii) International Bill of Rights (Universal declaration of Human Rights, International Covenant on Civil and Political Rights, Optional Protocol, International Covenant on Economic, Social and Cultural Rights)
 - iii) Implementation Mechanism (Human Rights Committee: Reporting procedure, state complaint procedure and individual complaint procedure.
- b) Other Important International Treaties & Conventions
 - i) The Convention on the Elimination of all Forms of Discrimination against Women (with particular emphasis on substantive provision of the Convention and individual complaint procedure under optional protocol).
 - ii) International Convention on the Rights of the Child. (CRC provisions, role and implementation mechanism of the Committee on rights of the child)
 - iii) Convention Against Torture. (CAT)
 - iv) Refugee Convention.

Section-III Pakistan Response to Human Rights at National & International level.

- a) Constitutional Provision (Fundamental Rights and Principles of Policy).
- b) Pakistani Obligation to International Treaties and Documents. (with reference to Women's Convention and Child Rights Convention).

c) Minority Rights in Pakistan.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

(OPTIONAL COURSE OF 3RD SEMESTER)

Course code: PST- 661
Course Title: Regional Studies
Credit Hours: 3(3+0)

Objectives:

- To provide basic knowledge about the region to the students.
- To equip them with academic skills enabling them to analyze the problems being faced by the people of the region.

Course Outline:

History of the region / province
Geography
Demography / ethnic composition
Political economy of the region
Federal – regional relations

Note: Students belonging to different provinces can opt for history of their respective province. (compulsory)

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

(OPTIONAL COURSE OF 3RD SEMESTER)

Course code: PST-663
Course Title: Women Empowerment in Pakistan
Credit Hours: 3(3+0)

Introduction / Objectives

Women comprise nearly 50% of the population of Pakistan. This course deals with the status of women in Pakistani society. Keeping in view the international and Islamic perspectives. It discusses such issues as the gender bias in the society, female education, health and employment, political participation of women and the process of Islamization in Pakistan. After studying this course, the student will be able to:

- Comprehend the role and status of women in Pakistan society.
- Understand the issues and conflicts of a largely orthodox society arising from modernization and urbanization.
- Appreciate the efforts of public and private organization to redress the women grievances.

Course Outline

1. The Cultural and Legal status of Women
 - a) Women's status in Islam
 - b) Customary Law in Islam
 - c) International Conventions. Covenant on the Elimination of all forms of Discrimination Against Women (CEDAW)

2. Women Status in Pakistan Roots
 - a) Impact of colonization
 - b) Education of the Muslim women in colonial India
 - c) Rights of women
 - d) Women in politics
 - e) Women in the Pakistan Movement

3. Social, Economic and Political Status of Women

- a) Women's roles, status and violence
 - b) Education and reproductive health
 - c) Economics participation
 - d) Empowerment Decision making and political participation.
4. Women and Development
- a) Welfare approach: 1947-1975
 - b) Women in development 1975-1985
 - c) Gender and Development Since 1985
5. Institutional Mechanisms
- a) Women's Division
 - b) Ministry of Women's Development
 - c) Provincial Departments for Women's development
6. Women, Marriage and the Family
- a) Child Marriage
 - b) Marriage with the Quran
 - c) Dowry
- .

DEPARTMENT OF HISTORY & PAKISTAN STUDIES

GC UNIVERSITY, FAISALABAD

Course code: PST-658
Course Title: Political Economy of Pakistan
Credit Hours: 3(3+0)

COURSE OUTLINE:

1. Political Economy
2. Relationship between Politics and Economy
3. Economic Conditions of Pakistan
4. Political Issues concerning Economy
4. Economic Problems of Pakistan and their solutions
 - (a) Inflation --- Causes of inflation. Deficit financing.
 - (b) Unemployment --- The employment problem some basic issues. Labour force present and projected.
 - (c) Illiteracy --- Critical evaluation of various education policies.
 - (d) Poor health facilities --- A statistical profile of health facilities available in Pakistan.
 - (e) Balance of payments problems:
 - i. Rising imports.
 - ii. Falling exports.
 - iii. Measures to boost exports.
 - iv. External debt problems.
 - v. Foreign remittances.
 - (f) Poor Banking System.
 - (g) Problems of over population --- High birth rates, High death rates, Evaluation of Population Planning Programmes.
 - (h) Poor female status in Pakistani society.

SUGGESTED READINGS:

1. Akhtar Rafique, *Pakistan Years Books*, East West Publishing company Karachi, 1970-1998.

2. Asif Malik, *Pakistan Economy*, Publishers Emporium Lahore, 1997.
3. Dr SM Akhtar, *Economic Development of Pakistan*, Urdu Bazar, Lahore, 1983.
4. *Economic Survey of Pakistan*. Govt of Pakistan, Finance Division. Economic Advisers' Wing, Islamabad.
5. Ejaz Aslam Qureshi, *Development Planning in Pakistan*, Ferozsons (Pvt) Ltd. Lahore, 1991.
6. *Five Year Plans of Pakistan*, Government of Pakistan, Islamabad.
7. Irfan-ul-Haque, *A Compendium of Pakistan Economy*, Royal Book Company Karachi, 1987.
8. Kamal Azfar, *Asian Drama Revisited*, Royal Book Company Karachi, 1992.
9. Muzaffar Hussain Malathi, *Fundamentals of Pakistan Economics*, Farooq Kitab Ghar, 1997.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-660
Course Title: Language and Literature in Pakistan
Credit Hours: 3(3+0)

1. **Urdu Language and Literature**
 - a) Origin and Development of Urdu Language
 - b) Literature: Prose, Poetry, Classics
2. **Brahvi Language and Literature**
 - a) Origin and Development of Brahvi Language
 - b) Literature: Prose, poetry oral and contemporary
3. **Balochi Language and Literature**
 - a) Origin and Development of Balochi Language
 - b) Literature: Prose, Poetry, Classic, Contemporary and Oral.
4. **Sindhi Language and Literature**
 - a) Origin and Development of Sindhi Language
 - b) Literature: Prose, Poetry, Classics and Contemporary
5. **Pushto Language and Literature**
 - a) Origin and Development of Pushto Language
 - b) Literature: Prose, Poetry, Classic and Contemporary
6. **Hindko Language and Literature**
 - a) Origin and Development of Hindko Language
 - b) Literature: Prose, Poetry, Classics and Contemporary.
7. **Punjabi Language and Literature**
 - a) Origin and Development of Punjabi Language
 - b) Literature: Prose, Poetry, Classics and Contemporary
8. **Seraiki Language and Literature**
 - a) Origin and Development of Seraiki Language
 - b) Literature: Prose, Poetry, Classics and Contemporary and Oral.
9. **Kashmiri Language and Literature**
 - a) Origin and Development of Kashmiri Language
 - b) Literature: Prose, Poetry, Classics and Contemporary
10. **Balti Language and Literature**
 - a) Origin of Development of Balti Language
 - b) Literature: Prose, Poetry, Classics, Contemporary and Oral
11. **Sheena Language and Literature**
 - a) Origin and Development of Sheena Language
 - b) Literature: prose, Poetry, Classics, Oral and Contemporary
12. **Khuar Language and Literature**
 - a) Origin and Development of Khuar Language
 - b) Literature: Prose, Poetry, Classics and Contemporary

Books Recommended:

1. Anwar Syed, Urdu Adab Ki Tehriken.
2. Hafiz Mahmood Sherani, Punjab Mein Urdu
3. Maulvi Abdul Haq, Urdu Ki Ibtadai Nashunama Mein Soffia-ey Karam Ka Hissa.
4. Tariq Rehman, Language and Politics in Pakistan

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

(OPTIONAL COURSE OF 4th SEMESTER)

Course code: PST-662
Course Title: Crisis / Disaster Management
Credit Hours: 3(3+0)

Introduction / Objectives

The purpose of this course is to impart knowledge regarding various aspects of the losses caused by the natural disasters particularly earthquakes and to train the students in the key strategies for disaster management.

Course Outline

- 1. Disaster Management**
- 2. Major Natural and Man Made Disasters in Pakistan**
 - a. Lack of coordination among disaster management organizations
 - b. Shortage of trained human resources
 - c. Unavailability of advanced technology
 - d. Lack of planning.
- 3. Effects of Disasters**
 - a. Visible losses
 - b. Invisible losses
- 4. Disaster and Social Issues**
 - a. Nature of the problems faced by the victims
 - b. Loss of life and property (moveable and immovable)
 - c. Psychological problems
 - d. Gender issues
 - e. Child trafficking
- 5. Different Techniques in Disaster Management**
 - a. Seismic hazard assessment
 - b. Risk perception versus risk assessment
 - c. Risk management
 - i. land use planning
 - ii. forecast
- 6. Preparedness.**
 - a. Disaster capacity building
 - b. Coordination among disaster management organizations
 - c. Organization of volunteers
 - d. National policy making
 - i. Re-construction activity relief
 - ii. Rehabilitation activity

Books Recommended

1. Scholr, C.H. *The Mechanics of Earthquake and Faulting*. New York: Cambridge University Press, 1990.
2. Bolt, B.A. *Earthquakes*. New York: W.H Freeman and Co, 1993.
3. Birkeland, P.W, *Soils and Geomorphology*. New York: Oxford University Press, 1984.
4. Lomnitz, C. *Fundamentals of Earthquake prediction New York*. J. witey & Sons, 1994.
5. Reiter, L. *Earthquake Hazard analysis – Issues and Insight*. New York: Columbia University Press, 1990.
6. Ward, S.N. *A Multidisciplinary approach to seismic hazard in south California Seismical society* . Bulketin 1994.
7. Fowler, C.M.R. *The solid earth an introduction of global geophysics*. Cambridge: Cambridge University Press, 1990.
8. Nakata, T, Tsutsumi, H. Khan, S.H, and Lawrence R.D. *Active faults of Pakistan: Map sheets and inventories*. Hiroshima: Research Center for Regional Geography, 1991.
9. Davision, C. *The Founders of Seismology*. Cambridge: Cambridge University Press, 1927.
10. Hass, J.E., and D.S. Mileti. *Socioeconomic Impact of Earthquake Prediction on Government, Business and Community*. Boulder: Institute of Behavioral Sciences, University of Colorado, 1976.
11. Yeats, R.S *Living with Earthquakes in California A Survivor's Guide*. Gorvallis: Oregon state University Press,

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

(OPTIONAL COURSE OF 4th SEMESTER)

Course code: PST-664
Course Title: Politics of Religion in Pakistan
Credit Hours: 3(3+0)

Course outline:

- Ideology of Pakistan and Islam
- Religious Politics parties and alliances
- Demand of enforcement of Shariya
- Islam and different constitutional setups
- Role of different Ulema in non-religious political parties

Politics of Religion during the periods of Ayub Khan, Z.A Bhutto, Zia-ul-Haq, Nawaz Sharif, Benazir Bhutto and Pervez Mushraf

CURRICULUM AND OUTLINE OF COURSES

Master of Philosophy

IN

PAKISTAN STUDIES

**DEPARTMENT OF HISTORY &
PAKISTAN STUDIES**

**GOVERNMENT COLLEGE UNIVERSITY,
FAISALABAD.**

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course code: PST-801
Course Title: Politics and Discourse of Quaid-e-Azam
Credit Hours: 3(3+0)

COURSE OUTLINE:

- Jinnah's entry in Indian Politics.
- Jinnah and the Indian National Congress.
- Jinnah's emergence to Muslim Leadership.
- Jinnah and the Hindu-Muslim unity.
- Jinnah and the reorganization of the Muslim League.
- Jinnah and the Lahore Resolution.
- Jinnah and the Pakistan Movement.
- Jinnah and the British.
- Jinnah and State Building
- Jinnah: A Study in Statesmanship.

SUGGESTED READINGS

Aziz Beg, *Jinnah and His times*, Islamabad, Babur & Amer Publications, 1986

K.F. Yusuf, *Politics and Policies of Quaid-i-Azam*, Islamabad, National Institute of Historical and Cultural Research, 1994.

S. Qalb-i-Abid, *Jinnah, Second World War and the Pakistan Movement*, Multan, Beacon Books, 1999.

Hector Bolitho, *Jinnah: Creator of Pakistan*, Peshawar, Maleeha Publications, n.d.

Jamil-ud-Din Ahmad, *Quaid-i-Azam: As seen by his Contemporaries*, Lahore, Publishers United Ltd., 1966.

K.H. Khurshid, *Memories of Jinnah*, Karachi, Oxford University Press, 1990.

M.H. Saidyid, *Muhammad Ali Jinnah: A Political Study*, Elite Publishers Limited, Karachi, 1962

Muhammad Yusuf Khan, *The Glory of Quaid-i-Azam*, Multan, Carwan Book Centre, 1976.

Riaz Ahmad, *Quaid-i-Azam Muhammad Ali Jinnah: Second Phase of his Freedom Struggle 1942-1934*, Islamabad, National Institute of Pakistan Studies, 1994.

Riaz Ahmad, *Quaid-i-Azam Muhammad Ali Jinnah: The Formative Years 1892-1920*, Islamabad, National Institute of Historical and Cultural Research, 1988.

S.K. Majumdar, *Jinnah and Gandhi*, Lahore, People's Publishing House, 1976.

Sarojini Naidu, *Muhammad Ali Jinnah: An Ambassador of Unity*, Lahore, Atishfishan Publications, 1989.

Sharif-ul-Mujahid, *Quaid-i-Azam Muhammad Ali Jinnah: Studies in Interpretation*, Karachi, Quaid-i-Azam Academy, 1981.

Stanley Wolpert, *Jinnah of Pakistan*, Lahore, Oxford University Press, 1993.

Syed Shamsul Hasan, *Plain Mr. Jinnah*, Karachi, Royal Book Company, 1976.

Syed Sharifuddin Pirzada, *Quaid-i-Azam Jinnah's Correspondence*, Karachi, East and West Publishing Company, 1977.

Sheikh Atique, Zafar & Malik Riaz Muhammad, *Quaid-i-Azam and the Muslim World*, Karachi, Royal Book Company, 1978.

Waheed Ahmad, *Quaid-i-Azam Muhammad Ali Jinnah: The Nation's Voice Towards Consolidation, Speeches and Statements*, Vols. I, II, III, IV, Karachi, Quaid-i-Azam Academy, 1992

Zaidi, *Jinnah Papers*, Vols. I, II, III, IV, Islamabad, National Archives of Pakistan, 1994.

Ayesha Jalal, *The Sole Spokesman*, Lahore, Sang-e-Meel Publications, 1992

Saad Khairi, *Jinnah: Reinterpreted*, Karachi, Oxford University Press, 1995

A. Rauoof, *Meet Mr. Jinnah*, Lahore: Hafeez Press, 1996

Riaz Ahmad, *The Works of Quaid-i-Azam Muhammad Ali Jinnah*, Karachi, Oxford University Press, 1999

S.M. Burke, *Quaid-i-Azam: His Personality and Politics*, Karachi, Oxford University Press, 1998

Ahmad Hassan Dani, (Ed.) *World Scholars on Quaid-i-Azam Muhammad Ali Jinnah*, Islamabad, Quaid-i-Azam University, 1979

Ian Talbot, *Inventing Nation: India and Pakistan*, London, Arnold, 2000

Khalid Bin Sayeed, *Pakistan: The Formative Phase*, Karachi, Oxford University Press, 1968

Saleem Qureshi, *Jinnah: The Founder of Pakistan in the eyes of his Contemporaries*, New York, Oxford University Press, 1998

C.H. Philips, (Ed.)

N. Mansergh, *Transfer of Power in India 1942-47, Vols. I-XII*

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-802
Course Title: Pakistan and Contemporary World
Credit Hours: 3(3+0)

Part-I

- Pakistan's geopolitical and geo-strategic situation, compulsion and constraints
- Foreign Policy and decision-making process in Pakistan

Part-II Pakistan and the Recent Conflicts

- Kashmir
- Afghanistan
- Palestine
- Iraq
- Libya

Part-III Pakistan in International System

- Pakistan and the global powers: U.S.A.; Russia; China; Japan and the European Union
- Changing paradigm of International Security: The Role of International Institution: United Nations.
- Pakistan in the Commonwealth

Part-IV Pakistan and the Contemporary Issues

- Disarmament and Arms Control
- Nuclear Proliferation
- Terrorism
- Drug Trafficking

SUGGESTED READINGS

K. Arif, *Pakistan's Foreign Policy: Indian Perspective*, Lahore, Vanguard, 1984

Z.A. Bhutto, *The Myth of Independence*, Oxford University Press, Karachi 1969.

S.M. Burke and Ziring, *Pakistan's Foreign Policy: An Historical Analysis*, (2nd Edition) Karachi, Oxford University press, 1990

S.M. Burke, *Mainsprings of India and Pakistan Foreign Policies*

Keith Callard, *Pakistan's Foreign Policy: An Interpretation*, 2nd Edition, New York, 1959.

- G.W. Choudhary, *India, Pakistan, Bangladesh and the Major Powers*, The Free Press, New York, 1975.
- Stephen P. Cohen, *The Security of South Asia*, Urbana: Illinois University Press.
- Arif Hussain, *Pakistan: Its Ideology and Foreign Policy*, London: Frank Case, 1966.
- Shirin Tahir Kheli, *United States & Pakistan*, New York, 1982.
- Mujtaba Rizvi, *The Frontiers of Pakistan*, Karachi, National Publishing House, 1971.
- Aslam, Siddiqui, *Pakistan Seeks Security*, Hongmans Green, Lahore 1960.
- Lawrence Ziring, *Bhutto's Foreign Policy in Contemporary Problems of Pakistan*, (eds.), Henry J. Korson and Brill E.J. Brill, 1974
- Mehtab Ali Shah, *The Foreign Policy of Pakistan: 1971-94*, London, I.B. Tauris, 1997
- William J. Barnds, *India-Pakistan and Great Powers*, London, PallMall Press, 1969
- Agha Shahi, *Pakistan's Security and Foreign Policy*, Lahore, Progressive Publishers, 1988
- Shahid M. Amin, *Pakistan's Foreign Policy: A Reappraisal*, Karachi, Oxford University Press, 1999
- Ahmad Rashid, *Taliban*,
- Anton Pelinka and Others, *Security for the Weak Nations*,
- Anwar H. Syed, *China and Pakistan: Diplomacy of an Entente Cordial*,
- Hasan Askari Rizvi, *Pakistan and the Geostrategic Environment*,
- Rasul Bakhsh Rais, *China and Pakistan: A Political Analysis of Mutual Relations*,
- Ramakant (Ed.), *Contemporary Pakistan*, (2 vol.), Delhi, 2001
- Saad S. Khan, *Friends Indeed: Review and References on Pakistan-OIC Relations*, Islamabad, 2004
- Craig Baxter, Charles H. Kennedy (ed.), *Pakistan 2000*, Karachi, 2001
- K.M. Arif, *Khaki Shadows: Pakistan 1947-1997*, Karachi, 2001
- Hafeez Malik, *Pakistan: Founder's Aspirations and Today's Realities*, Karachi, 2001
- Javed Jabbar, *Storms and Rainbows: Challenges of Change, Pakistan and South Asia 1995-2000*, Karachi, 2001
- Lawrence Ziring, *Pakistan at the Crosscurrent of the History*, Karachi, 2004

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-803
Course Title: Policy formulation and Decision Making in Pakistan
Credit Hours: 3(3+0)

Public Policy:

- Public Policy: Definition and Concept
- Utilitarianism, Incrementalism, Ethnocentricism, Policy network, relativism, citizenship
- The Policy Process: Stages in the Policy Process
- Theories of Decision Making
 - Rational actor Models
 - Incremental Models
 - Bureaucratic Models
 - Belief System Models

Governance

- Institutions and Governance
- How is Governance Measured?
- The Dynamics of Power: Military, Bureaucracy and the People
- The nature of Governance in Pakistan
- Styles of Governance in Pakistan: Study of Various Regimes
 1. 1947-58: Parliamentary Democracy
 2. 1958-71: Military Authoritarianism
 3. 1971-77: Islamic Socialism
 1. 1977-88: Military Authoritarianism
 2. 1988-99: Democratic Interlude
 3. 1999-2006: Military Authoritarianism

Recommended Books:

1. Andrew Heywood, *Politics*, Great Britain: Macmillan Press, 1997.
2. Ayesha Jalal, *The State of Martial Rule*. Cambridge: Cambridge University Press, 1990, and Lahore: Sang-e-Meel Publications.
3. Hasan Gardezi and Jamil Rashid ed. *Pakistan: The Unstable State*. Lahore: Vanguard Books,
4. Ian Talbot. *Pakistan: A New History*, Lahore: Vanguard Books.
Mushahid Hussain and Akmal Hussain. *Pakistan: Problems of Governance*. Lahore: Vanguard, 1993.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-804
Course Title: Constitutional Development in Pakistan
Credit Hours: 3(3+0)

- Act of Independence, 1947
- Quaid-i-Azam's Vision of the Constitution of Pakistan
- The Objective Resolution
- Major Constitutional Issues and Problems of Constitution Making
- The Constitution of 1956: Salient Features
- The 1962 Constitution: Salient Features
- The Legal Framework Order, 1970
- The Provisional Constitution, 1972
- The 1973 Constitution: Salient Features
- The 1973 Constitution with Amendments

SUGGESTED READINGS

Choudhry, G. W. *Constitutional Development in Pakistan*, London: Longmans, 1987.

Government of Pakistan, *Constitutional Assembly Debates 1947-56*

A. H. Haq, *Constitution Making in Pakistan*, Islamabad, National Assembly Secretariat, 1973.

Khan, Makhdoom Ali, *The Constitution of Islamic Republic of Pakistan 1973*, Karachi: Pakistan Law House, 1986.

Khan, Muhammad Ayub, *Friends Not Masters*, Karachi: Oxford University Press, 1967.

Mahmood, Safdar, *Constitutional Foundations of Pakistan*, Lahore: Sang-e-Meel Publications, 1985.

Maudoodi, Syed Abul Ala, *Islamic Law and Constitution*, Lahore: Islamic Publications, 1986.

Salamat, Zarina, *Pakistan 1947 – 1958*, Islamabad: National Institute of Historical and Cultural Research, 1992.

Shahab, Rafiullah, *Fifty Years of Pakistan*, Lahore: Progressive Publishers, 1995

Hamid Khan, *Constitutional and Political History of Pakistan*, Karachi, Oxford University Press, 2001

Masood Ahmad, *Pakistan: A Study of its Constitutional History 1857-1975*, Lahore, 1983

Anwar Syed, *Pakistan, Islam, Politics and National Solidarity*, Lahore, 1984

The Constitution of Pakistan

Akhtar Ali Maluka,

Sajjad Ali Shah, *Law Courts in a Glass House*, Karachi, Oxford University Press, 2001

Cornelius,

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-805
Course Title: Islamic Modernism in Pakistan
Credit Hours: 3(3+0)

The course is designed to study the Islamic Modernist trends among the Muslims. The modernist thinking in the Islamic context had emerged as a result of westernization and European influence. The Modernist Muslim thinkers have not succeeded to become popular among the common Muslims but they have opened the new ways of approaching the traditional issues in the light of rationalist discourse. This course would examine the main currents of Islamic modernist thought in the light of the writings of Muslim Modernists.

Course Outline:

1. Modernism and its characteristics.
2. Genesis of Islamic Modernism.
3. Intellectual bases of Islamic modernism.
4. Political and Economic bases of Islamic Modernism.
5. Education bases of Islamic Modernism.
6. A critical study of following Islamic Modernist thinkers.
 - i) Sir Syed Ahmed Khan
 - ii) Allama Muhammad Iqbal
 - iii) Ghulam Ahmad Pervaiz
 - iv) Maulana Abul Ala Maududi.
 - v) Dr. Fazlur Rahman.

Suggested Readings:

1. Modern Reformist Thought in the Muslim World by Mazheruddin Siddiqi.
2. Modern Islam (1840-1940) by Charles Kurzman.
3. Islam and Modernity by Fazlur Rahman.
4. Revival and Reform in Islam by Fazlur Rahman.
5. Modern Trends in Islam by H.A.R. Gibb.

6. Islam and Modernities by Aziz Al Azmeh

Sayyid Ahmad Khan: A Reinterpretation of Muslim Theology by Christian W. Troll.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course code: PST-806
Course Title: Research Methodology
Credit Hours: 3(3+0)

Part – I Various Approaches

- a. Social Science
- b. Fact and Values
- c. Hypothesis
- d. Theory

Part – II Formulation of Research Design

- a. Selection of Research Topic
- b. Statement of the Problem
- c. Formulation of Hypothesis
- d. Review of the Literature
- e. Methodology

Part – III Data Collection

- b. Documents
- c. Questionnaire: mailed and scheduled
- d. Interviews
- e. Sampling
- f. Statistical data

Part – IV Thesis

- a. Titles, Sub-titles, Sections, Chapters and parts
- b. Language, Style, Reports, Translating, Quoting and Reprocessing
- c. Bibliography, Tables, Charts and Appendixes Index Principal Characters

Part – V _____

- a. Oral Defence/Viva Voce

SUGGESTED READINGS

Turabian Kate, *A Manual for Writers of Term Papers, Theses and Dissertation*, London: The University of Chicago Press, 1989 (web latest Sixth Edition 1996)

Graham Allan and Chris Skinner (ed.), *Handbook for Research Students in the Social Sciences* (London: Falmer, 1991)

Martyn Denscombe, *The Good Research Guide* (Buckingham: Open University, 2000)

Robert Dees, *Writing the Modern Research Paper* (Boston: Allyn and Bacon, 1997)

- Norman Blaikie, *Designing Social Research: The Logic of Anticipation* (Cambridge: Polity Press, 2000)
- Abrahmson, Mark, *Social Research Methods*, New Jersey, 1983
- Barzun, J. & Henry F. Graff, *The Modern Researcher*, New York, 1977.
- Bell, Judith, *Doing Your Research Project*, 3rd ed. Buckingham, Philadelphia, 1999.
- Best, John W. and James V. Kahn, *Research in Education*, 6th ed. New Delhi, 1989
- Blaxter, Lraine, Christina Hughes and Malcolm Tight, *How to Research*, Buckingham – Philadelphia, 1998.
- Christ Hart, *Doing Your Masters Dissertation*, New Delhi, Vistaar Publications, 2005
- Cohen, Louis and Lawrence Manion, *Research Methods in Education*, 2nd ed., Routledge, New York, 1989.
- Mcoy, E. N., *Research and Writing in History*, Berkeley, 1974.
- Bulmer, Martin, *Sociological Research Methods: An Introduction*, London: Macmillan Education Ltd., 1990
- Edited, *Style Manual of Technical Writers*, Islamabad: Pakistan Economic Analyses Network Project, 1989
- Good, W.J. & Hatt, P.K., *Methods in Social Research*, London: McGraw Hill Book Company, 1981
- Hakim, Catherine, *Research Design*, London, Allen & Unwin, 1987
- Khan, Muhammad Sharif, *Educational Research*, New Delhi: Ashish Publishing House, 1990
- Pande, G.C., *Research Methodology in Social Sciences*, New Delhi: Anmol Publishers, 1989
- Oliver, Paul, *Writing your Thesis*, New Delhi, Vesture Publications, 2004
- Osbeary, Zina: *The Essential Guide to Doing Research*, Lahore, Pak Book Company, 2004
- Michael A. Hubarman, *The Qualitative Researchers Companion*, New Delhi, Sage Publications, 2002
- Berry, Ralph: *The Research Project: how to write it*, London, Routledge, 1995
- Lawrence W. Neuman, *Social Research Methods Qualitative and Quantitative Approaches*: London, Allyom and Bacon, 2000

Panneerseluam, R: Research Methodology, New Delhi, Prentice Hall: 2004

Bridget Somekh & Cath Lewin, (Ed.) *Research Methods in the Social Sciences*, New Delhi, Vistaar Publications, 2005

Michael Jay Polonsky & David S. Waller, *Designing and Managing a Research Project*, New Delhi, Response Books, 2004

INTERNET SOURCES

Asia Sources:

<http://sosing.esrc.bris.ac.uk/roads/subject-listing/world-cat/meth.html>

www.socsciresearch.com/index.htjml

Links to Other Social Science WWW Sites

Questia

Research Central

Research Engine for Social Sciences

Research Resources in Social Sciences

Socio Sites

Where to do Research

WWW Virtual Library for Social Sciences

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Course code: PST-807
Course Title: Problem of National Integration in Pakistan
Credit Hours: 3(3+0)

Course outline:

1. National Integration: Concept and Definition.
 2. National Building.
 3. Centre Provincial Relations.
 4. East Pakistan Crisis.
 5. Baluchistan Crisis.
-
- 18th Amendment and NFC Award.

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Course code: PST-808
Course Title: Government and Politics in Bhutto Era
Credit Hours: 3(3+0)

No man in the history of Pakistan has achieved greater popular power or suffered so tragic death as Z.A. Bhutto. Bhutto's political rise and fall were so spectacular that his name became a legend in Pakistan. Z.A Bhutto was a charismatic and contradictory man. He climbed to the heights of power with amazing swiftness. He became a Minister at the age thirty, rose to the post of foreign minister, sole civilian, CMLA, President and finally the Prime Minister of Pakistan. Despite his controversial political attitude he was able to find a place in the list of the brightest stars of Pakistan's political horizon. This course is a humble account of the inspiring and fascinating political career of Z.A. Bhutto.

Course Outline:

1. Ancestors of Z.A. Bhutto.
2. Formative phase of Z.A Bhutto's personality:
 - a) Family environment.
 - b) Schooling in Karachi and Bombay.
 - c) Higher education in California and Oxford.
3. Apprenticeship to power in General Ayub Khan's military regime:
 - a) Z.A. Bhutto as youngest minister.
 - b) Foreign Minister to the Field Marshall Ayub Khan.
 - c) Period of discontent with Ayub Khan.
4. Z.A Bhutto as Leader of PPP.
 - a) Formation of PPP and election campaign of 1970.
 - b) Role of Z.A. Bhutto in East Pakistan Crisis.
 - c) Role of President Z.A. Bhutto in consolidation of Pakistan.
 - d) Formation of 1973 Constitution and Amendments.
5. Centre-Provinces Relations during Z.A Bhutto Government:
 - a) Changing Attitude of Z.A. Bhutto about provincial autonomy.
 - b) Z.A. Bhutto's Relations with NAP-JUI coalition in Baluchistan and NWFP.
 - c) Handing of Sindhi-Urdu Controversy in Sindh Province.
 - d) Z.A. Bhutto's handling of rising discontent in Punjab.
 - e) Bhutto as Leader of PPP.
 - f) Bhutto's relations with opposition.
6. Reforms of Z.A. Bhutto's Government (1971-1977):
 - a) Policy of nationalization.
 - b) Agrarian Reforms.
 - c) Labour Reforms.
 - d) Educational Reforms.
 - e) Administrative Reforms.

7. Bhutto's Foreign Policy:
 - a) Relations with Super Powers
 - b) Relations with India.
 - c) Relations with Muslim World.
 - d) Bhutto as Leader of Third World.
8. Elections of 1976 and their tragic end.
 - a) Elections campaign and atrocities.
 - b) Election results and opposition movement.
 - c) Dialogue between Government and Opposition.
 - d) The Fall of the Bhutto Government and Martial Law.
9. Z.A. Bhutto after the Fall:
 - a) Bhutto's train and PPP's performance.
 - b) Trail of a murder or the murder of a trail.
 - c) Execution of Bhutto and aftermath.

Books Recommended:

4. Ahmed G. Phir Martial Law A Giya (Urdu), Lahore: Jang Publications, 1988.
 5. Bhattia, H.S. Portrait of a Political Murder. New Delhi: Deep & Deep 1979.
 6. Burke S.M., and Lawrence Ziring. Pakistan Foreign Policy; an Historical Analysis. 2nd Edition. Karachi, Oxford University Press, 1990.
- Election Manifesto of the Pakistan People's Party, 1970 Lahore Classic, 1971.

**DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD**

Semester 3rd & 4th

Course code: PST-809
Course Title: Thesis
Credit Hours: 16(16-0)

DEPARTMENT OF HISTORY & PAKISTAN STUDIES
GC UNIVERSITY, FAISALABAD

Optional Course

Course code: PST-810
Course Title: Governance and Politics in Pakistan
Credit Hours: 3(3+0)

- State Foundation: Historical Background
- Political Process and Development, 1947-1954
- Causes of the Failure of Parliamentary Democracy, 1954-58
- Ayub Era: Search for Political Legitimacy
- Struggle for Parliamentary Democracy and the Fall of Ayub Khan
- Yahya Regime: Elections of 1970 and the Political Changes
- The Emergence of Bangladesh: Causes for the Failure in National Integration
- Emergence of Democracy: Character and Achievements of Zulfikar Ali Bhutto's Government
- The Elections of 1977 and Impact on Politics of Pakistan
- Zia Era: Process of Islamization
- The MRD and Politics in Pakistan
- Party Politics and Democracy in Pakistan: Benazir as Prime Minister
- The Elections of 1990 and aftermath
- Nawaz Sharif as Prime Minister 1990-93
- Caretaker Government and Elections, 1993 and Benazir's Return to Power

SUGGESTED READINGS

Burki, Shahid Javed, *A Revisionist History of Pakistan*, Vanguard, Lahore, 1998.

Shafqat, Saeed, *Political System of Pakistan and Public Policy: Essays in Interpretation*, Progressive Publishers, Lahore, 1989.

William, L.F. Rushbrook, *Pakistan Under Challenge*, Stacey International, London, 1975.

Baxter, Craig, Charles H. Kennedy, *Pakistan: 2000*, Oxford University Press, New York, 2001.

Rizvi, Hassan Askari, *Military and Politics in Pakistan: 1947-1997*, Sang-e-Meel Publications, Lahore, 2000.

Rizvi, Hassan Askari, *Military, State and Security in Pakistan*, Sang-e-Meel Publications, Lahore, 2003

Asghar Khan, *The Pakistan Experience State and Religion*, Lahore, Vanguard, 1985

Ayesha Jalal, *The State of Martial Rule: The Origin of Pakistan's Political Economy and Defence*, Lahore, Vanguard, 1991

Ayesha Jalal, *Democracy and Authoritarianism in South Asia, A Comparative and Historical Perspective*, Columbia University, Sang-e-Meel Publications,
Bhutto, Z.A., *The Myth of Independence*, Lahore, Classic, 1967

Burki, Shahid Javed, *Pakistan Under the Military: Eleven years of Zia-ul-Haq*, Lahore, Mostview ress, Pak Book Corporation, 1991

G.W. Choudhary, *Constitutional Development in Pakistan*, Longman Group Ltd., London, 1969

G.W. Choudhary, *The Last Days of United Pakistan*, Karachi, Oxford University Press, 1993

Charles Kennedy, *Pakistan 1992*, Oxford, Westview, Lahore/ Pak Book Corporation, 1993

Feldman, Herbet, *Revolution in Pakistan*, London, Oxford University Press, 1972

Feldman Herbert, *From Crisis to Crisis*, London, Oxford University Press, 1972

Feldman Herbert, *The End of beginning: Pakistan*, London, Oxford University Press, 1972
Mubashir Hasan, *The Mirage of Power: An Inquiry into Bhutto Years*, Karachi, 2000

Gauhar Altaf, *Ayub Khan: Pakistan's First Military Ruler*, Lahore, Sang-e-Meel Publications, 1993

Henry J. Korson, *Contemporary Problems of Pakistan*, Lahore, Pak Book Corporation, 1993

Ian Talbot, *Pakistan: Modern History*, Lahore, Vanguard, 1999

Khalid Bin Sayeed, *The Political System of Pakistan*, Oxford University Press, Karachi, 1967.

Khalid Bin Sayeed, *Politics in Pakistan: Nature and Direction of Change*, Kent, Win Dawson & Sons, 1980

Lawrence Ziring, *Pakistan: The Enigma of Political Development*, Kent: Won. Dawson & Sons, 1980

Lawrence Ziring, *The Ayub Khan Era*

Lawrence Ziring, *Pakistan in the Twentieth Century*, Karachi, Oxford University Press, 1997

Mushahid Hussain, *Pakistan-Politics: The Zia Years*, Lahore, Progressive Publications, 1990

Muhammad Ayub Khan, *Friends not Masters: A Political Auto-Biography*, Islamabad, Mr. Books, 2002

- Stanley Welpport, *Zulfi Bhutto of Pakistan: His Life and Times*, New York, Oxford University Press, 1993
- Stephen P. Cohen, *The Pakistan Army*, Berkeley, University of California Press, 1994
- Stephen P. Cohen, *The Idea of Pakistan*, Lahore, Vanguard Books Ltd., 2005
- Williams Rushbrook, *The East Pakistan Tragedy*
- Rounag Jahan, *Pakistan: Failure in National Integration*, New York: Columbia University Press, 1972
- K.M. Arif, *Working with Zia: Pakistan's Power Politics 1977-1988*, Karachi, Oxford University Press, 1995
- Hamid Yusuf, *Pakistan in Search of Democracy 1947-77*, Lahore, Afrasia Publications, 1990
- Afzal Iqbal, *Islamization of Pakistan*
- Mohammad Waseem, *Politics and the State in Pakistan*, Islamabad, National Institute of Historical and Cultural Research, 1994
- Kausar Niazi, *Zulfiqar Ali Bhutto: The Last Days*, New Delhi, Vikas Publications, 1992
- S.M. Zafar, *Dialogue on the Political Chess Board*, Lahore, 2004
- M. Rafique Afzal, *Pakistan: History and Politics 1947-71*, Karachi, 2001
- Hakeem Arshad Qureshi, Maj. Gen., *The 1971 Indo-Pakistan War: A Soldier's Narrative*, Karachi, 2002
- Sugata Bose & Aeysha Jalal, *Modern South Asia: History, Culture, Political Economy*, New Delhi, 2004
- Allen McGrath, *The Destruction of Pakistan's Democracy*, Karachi, 1996
- Craig Baxter, Charles H. Kennedy (Ed.), *Pakistan 2000*, Karachi, 2001
- K.M. Arif, General, *Khaki Shadows: Pakistan 1947-1997*, Karachi, 2001
- Hafeez Malik (ed.), *Pakistan: Founder's Aspirations and Today's Politics*, Karachi, 2001
- Javed Jabbar, *Storms and Rainbows: Challenges of Change, Pakistan and South Asia 1995-2000*, Karachi, 2001
- Lawrence Ziring, *Pakistan in the Twentieth Century*, Karachi, 2003
- Lawrence Ziring, *Pakistan at the Crosscurrent of History*, Karachi, 2004
- Raja Tridiv Roy, *The Departed Melody: Memoirs*, Islamabad, PPA Publications, 2003

Mushahid Hussain, *Pakistan and the Changing Regional Scenario: Reflections of a Journalist*, Lahore, Progressive Publishers, 1988

Chishti, Lt. Gen. F.A., *Betrayals of Another Kind: Islam, Democracy and Army in Pakistan*, London, 1989

Shahid Javed Burki, *Pakistan Under Bhutto, 1971-77*, Hong Kong, 1988

Roedad Khan, *Pakistan: A Dream Gone Sour*, Karachi, Oxford University Press

Jahandad Khan, Lt. Gen., *Pakistan Leadership Challenges*, Karachi, Oxford University Press, 1999

Benazir Bhutto, *Daughter of Destiny*, New York, Sina and Schuster, 1989

M. Asghar Khan, *General in Politics: Pakistan 1958-1992*, New Delhi, 1983

Rao Rashid, *Snobs and Spices: The True Face of Pakistan Politics*, 1990-96, Lahore, Jumhari Publications, 1996

کوثر نیازی، *دیدہ دور*، لاہور، شیخ غلام علی اینڈ سنز، 1977

پروفیسر غفور احمد، *جنرل ضیاء کے آخری دس سال*، لاہور، جنگ پبلشرز، 1993

ارشاد احمد حقانی، *ضیاء الحق کا مارشل لاء*، لاہور، تخلیقات، 2004

2001، ریڈیو نیورسٹی پریس،