PAKISTAN STUDIES PART – II
I.
Ideology of Pakistan.

Marks: 40
1. The Purpose for the creation of Pakistan.

2. Ideology of Pakistan
(a) Its meaning and scope.

(b) Ideology of Pakistan in the light of the sayings of Allama Iqbal and Quaid-e-Azam.
II.
Historical Background of Pakistan Ideology.
1. Islamic Reformation Movements Sheikh Ahmad Sarhindi and Shah Walliullah and their successors.
2. Educational Movement (Alirarh, Dcoband, Nadwa, Anjuman Himayat-e-Islam, Sind Madreassa and the Islamia College, Peshawar.).
3. Political Struggle.

(a) Constitutional Reforms and Muslim: Separate Electorate.

(b) Khilafat Movement.

III.
Pakistan Movement.
1. Muslim Nationalism and the revolution of the two Nations theory.

2. The Indian independence and the Muslims.

3. Allahabad Address of Dr. Iqbal (1930).

4. General Election of 1937 and the attitude of congress Governments towards the Muslims.

5. Pakistan Resolution, 1940.

6. General Elections of 1946 and the Transfer of Power.

IV.
Establishment of Pakistan.
1. Early problems and significant events.

V.
Efforts to introduce Islamic system in Pakistan.
1. The objective Resolution.

2. Islamic provisions in the Constitutions of 1956, 1962 and 1973.

3. Initial steps for the Introduction of Shariah.

4. Our Destination: introduction of complete Islamic System.
VII.
Pakistan and the Muslim World.
