

 <p>Symbiosis College of Arts and Commerce (An Autonomous College Affiliated to University of Pune)</p>		
Subject code	Semester I II III IV V VI M.Com. I II III IV	
Title of Subject TYBA	SEM VI - International Relations and Politics.	
Detailed Syllabus		
Unit	Contents Of The Syllabus	Number Of Lectures
1.	International Relations- meaning Key actors in International relations- State and Non-State actors	<u>6</u>
2.	National Power: Meaning, Methods for the Promotion, Limitations to National Power.	<u>5</u>
3.	Balance of Power: Meaning, Characteristic and Utility of Balance of Power.	<u>5</u>
4.	Cold War, Post-Cold War era.	<u>6</u>
5.	International and Regional Organizations: UN, EU ASEAN and SAARC	<u>8</u>
6.	Determinants of Foreign Policy- Features of India's Foreign Policy and Relations with Pakistan, China and the US	<u>10</u>
7.	Non-Alignment- Features and Relevance.	<u>4</u>
8.	Contemporary issues of the world – Disarmament, Terrorism, Human Rights and Climate Change Politics	<u>10</u>
	Total	54

Readings:

- a. International Relations. Palmer and Perkins, Ai-TBS Publishers and Distributors Krishnan N. Delhi
- b. International Relations. Vijay Kumar Malhotra, Anmol Publications Pvt. Ltd.
- c. Essentials of International Relations, Karen A Mingst, W.W.Norton,2011
- d. The Globalization of World Politics-An Introduction to International Relations, John Baylis, Steve Smith and Patricia Owens, Oxford University Press,2014
- e. World Politics since 1945, Peter Calvocoressi, Pearson Publication,2001.
- f. Theory of International Relations, U.R.Ghai, S. Chand Publications,2004.

Learning outcomes:

By the end of the course the students should be able to-

- Demonstrate a broad and deep understanding of International relations.
- Understand International Institutions and forces that drive Nation States behaviour in International arena
- Understanding the broad range of issues confronting Foreign Policy of India.
- Recognize global issues and efforts taken in resolving them.