SCHEME OF STUDIES

M.A.

Complementary Copy

INTERNATIONAL RELATIONS

(Under Annual System)
For the year 2012 and onward

DEPARTMENT OF INTERNATIONAL RELATIONS GC UNIVERSITY, FAISALABAD **Curriculum and Syllabus**

Master of Arts in Political Science International Relations.

For External and Annual Examination System from 2012 & onwards

List of Courses (All Courses are compulsory)

PART-I

Course code Sr.	Scheme of Studies	Marks
INR-C11 - 1.	Introduction and Issues of International Relations	100
INR-C12-2.	Theories of International Relations	100
INR-C13-3.	Foreign Policy Analysis	100
INR-C14-4.	International Regional Organizations	100
INR-C14- 4.	International Relations since 1945	100
	Total Marks for Part-I	500

t-II:				
Scheme of Mildles	Marks			
Compulsory Subjects				
Research Methodology	100			
2. Foreign Policy of Pakistan	100			
3. Theory and Practice of Diplomacy	100			
Optional Subjects (Select any two of the following) IN L - D51 - 1. International Political Economy 100 /NL - D52 - 2. Foreign Policy of Neighboring Countries (China, India, Afghanistan & Iran)				
International Political Economy	100			
2. Foreign Policy of Neighboring Countries (China, India,	100			
Afghanistan & Iran)				
3. Conflict Resolution and Management	100			
4. Terrorism and Counter Terrorism	100			
5. Foreign Policy of Major Powers (U.S.A, China, Russia)	100			
6. International Law	100			
7. Defense and Strategic Studies	100			
8. Nuclear Proliferation	100			
9. Strategic Dynamics of Central Asia	100			
10. Contemporary Issues of Middle East	100			
Total Marks for Part-II	500			
Maximum Marks for the Degree	1000			
	Compulsory Subjects 1. Research Methodology 2. Foreign Policy of Pakistan 3. Theory and Practice of Diplomacy Optional Subjects (Select any two of the following) 1. International Political Economy 2. Foreign Policy of Neighboring Countries (China, India, Afghanistan & Iran) 3. Conflict Resolution and Management 4. Terrorism and Counter Terrorism 5. Foreign Policy of Major Powers (U.S.A, China, Russia) 6. International Law 7. Defense and Strategic Studies 8. Nuclear Proliferation 9. Strategic Dynamics of Central Asia 10. Contemporary Issues of Middle East			

Contents

Sr. No.	Scheme of Studies	Page No.
1.	Introduction and Issues of International Relations	01
2.	Theories of International Relations	03
3.	Foreign Policy Analysis	05
4.	International & Regional Organizations	06
5.	International Relations since 1945	07
6.	Research Methodology	08
7.	Foreign Policy of Pakistan	09
8.	Theory and Practice of Diplomacy	10
9.	International Political Economy	11
10.	Foreign Policy of Neighboring Countries (China, India, Afghanistan & Iran)	12
11.	Conflict Management and Resolution	13
12.	Terrorism and Counter Terrorism	14
13.	Foreign Policy of Major Powers (U.S.A, China, Russia)	15
14.	International Law	16
15.	Defense and Strategic Studies	18
16.	Nuclear Proliferation	19
17.	Strategic Dynamics of Central Asia	20
18.	Contemporary Issues of Middle East	21

Introduction and Issues of International Relations

Paper 1: Introduction and Issues of International Relations

The purpose of this course is to analyze the basic factors, concepts in the field of international relations. The contents of the course are:-

Section – A: Introduction to Basic Factors and Concepts

Introduction to International Relations:

- Meaning, definition and significance
- > Scope
- Development of International Relations

2. Modern Sovereign State-System:

- > Meaning
- Evolution, Origin and development
- Characteristics and features
- Crisis or decay?

3. The Phenomenon of Power:

- i- Nature and Kinds of Power
- ii- National Power
 - Definition and nature
 - o Elements of national power

iii- Balance of Power

- Meaning
- Characteristics
- Types of balance
- Devices and methods
- O Critical Evaluation

iv- Power Politics

- Nature and assumptions
- Patterns of Power Politics

4. National interest:

- Meaning
- Types of National Interest
- > Instruments and methods for promotion of national interest

Nationalism:

- Meaning and origin
- Positive & negative effects of nationalism
- > Prospects for nationalism

Section - B: Global Issues in International Relations

6. Population:

- Issues and concerns
- Features
- Reasons for increase in Population

7. Human Rights:

- > Historical perspective
- Kinds of rights

Scheme of Studies MA Int'l Relations

> Reasons, why Human Rights have become a matter of international interest and concern

Enforcing Human Rights

8. Environment:

- > Nature and issue
- Various international concerns/issues of environment i.e., Global warming, Ozone depletion, Acid rain, Desertification & Deforestation
- Efforts towards protection of environment

9. Proliferation of Weapons

- > Nature of problem
- Arms control & disarmament
- > Reason for arms control
- Obstacles to arms control
- > Major steps/efforts towards arms control & disarmament

- 1. Bull, H.N., The Expansion of International Relations. (London: Oxford University Press, 1984).
- 2. Columbus, Theodore, Introduction to International Relations; Power and Justice, (New Delhi: Prentice Hall, 1878).
- 3. Cox, Richard H. Ed., The State in International Relations. (New York: Prentice Hall, 1978).
- 4. Deutsch, K.W., The Analysis of International Relations. (Eaglewood Cliff: N.J. Prentice Hall, 1978).
- 5. Hartman, Frederick H., The Relations of Nations. 6th edition (New York: MacMillan, 1983)
- Hoffman, Stanley H. Contemporary Theory in International Relations. (Eaglewood Cliff, N.J. Prentice Hall. 1960).
- 7. Holsti, K.J. International Politics: A Framework for Analysis. (Eaglewood Cliff: N.J. Prentice Hall 1983).
- 8. Hursch, James A., Theories of International Relations. (Washington D.C. National Defence University, 1990).
- 9. Keohone, Robert O., International Institutions and State Power: Essays in International Relations Theory. (London: Westview Press, 1989).
- 10. Miller Lynn H., Global Order: Values and Power in International Relations (London: Westview Press, 1990).
- 11. Morgenthau Hans. J., Politics among Nations. (New York; Knept, 1978).
- 12. Palmer, Norman D., International Relations (New York: Houghton Miffin Co. 1969).
- 13. Perkins, Howards C., Papp, Denil S., Contemporary International Relations. 2nd ed. (New York: MacMillan, 1988).
- 14. Pearson. Frederic S., & Rochester, J. Martu., International Relations: The Global Conditions in the Late 20th Century. (New York: Random House, 1988).

THEORIES OF INTERNATIONAL RELATIONS

Theories of International Relations Paper 2:

The first and foremost Purpose of this paper is to introduce to the students the different theories in International Relations. This course will enable the students to understand the dynamics of World politics through different approaches and identify the problems and issues of International politics and find their solutions keeping in mind the various schools of thoughts in the field of International relations. This is also a comparative analysis of different approaches, theories, and paradigms presented by different scholars regarding the global issues. The main features of the course are following:-

- Thinking theoretically to interpret global issues
- The Elusive Quest for theory
- The importance of theory building in International Relations
- The Evolution of theoretical Inquiry
- The difference between a theory, an approach, and a paradigm Liberalism

Liberalism and Idealism: 1.

- The origin, development and evolution
- The Idealist World View
- Collective security, self-determination, and international peace
- The Idealist Reform Program
- Criticism

REALISTS: 2.

- The origin, development, and evolution
- The Realist World View
- Real Politic, power, Self-help, state sovereignty, national interest,
- The limitations of Realism
- Realism in the Nuclear age
- Criticism

Behavioralists: 3.

- The origin, development, and evolution
- Behavioral scientists
- Structural realism, nontraditional realism, deconstructive
- Behavioral science and the advancement in International Relations
- Post behavioral movement

Neo-Realism: 4.

- The structural extension of Realism
- The neoclassical Extension of Realism
- Neorealism versus neoliberalism
- Relative and absolute gains
- Security studies and neo-realism P

Neo-Liberalism: 5.

- The Varieties of Liberalism
- The liberal responses to globalization
- Feminist theory, complex interdependence, non-state actors, globalization,
- international regimes
- The neo-neo debate
- The neo-Liberalism and its current critics

System Approach: 6.

- The origin, development, and evolution
- The key features of the theory

MA Int'l Relations

Scheme of Studies

> Criticism

7. Decision-making Approach:

- Salient features
- > Different models and styles of Decision- making at the Global level
- Determinants of decision-making at different levels
- Effective decision-making

8. Communication and Integration:

- > The Political Communication
- The role of Communication in International Politics
- The Theory of Integration
- > The origin, meanings, and methods to achieve integration
- The integration and disintegration

- Beitz, C., Political Theory and International Relations. Princeton: Princeton University Press, 1979.
- 2. Chilcole, Ronal H., Theories of Comparative Politics: The Research Paradigm, Boulder; West View 1981.
- 3. Dougherty, Jones, & Contending Theories of International Relations. (2nd ed.). Pfaltzgraff, Robert New York; Harper & Row, 1981, L. Jr.
- 4. Kaplan, Martin A., System and Process in International Politics. Melbourne, Florida, Kregier, 1981.
- 5. Knorr, K. & Rosenau, J.N. (eds.) Contending approaches to International Politics. Princeton: Princepton University Press, 1969.
- 6. Kualalkova, V. & Cruickshank A., Marxism Leninism and the Theory of International Relations, London: Rutledge, 1980.
- 7. Leiber, Robert, J., Theory and World Politics, Cambridge Winthrop, 1972.
- 8. Raymond, Aaron, Peace and War: A Theory of International Relations. Melbourne, Florida: Krieger, Publishing Co. 1981.
- 9. Charles W. Kegley Jr. and Eugene R. Wittkopf. World Politics: Trends and Transformation. (Ninth Ed.) Thomson Wadsworth. USA. 2004.
- John Baylis & Steve Smith. The Globalization of World Politics. Oxford University Press. 2001.

Foreign Policy Analysis

Foreign Policy Analysis Paper 3:

This course is designed to equip the students with skills helpful to analyze the making of foreign policy. Following are the contents of course:-

Importance of Foreign Policy in International Relations

Principles: Governing the selection of aims and objectives of Foreign Policy

Determinants of Foreign Policy

- Inputs of Foreign Policy
- Role of Head of Government
- Foreign Minister
- Foreign Office
- Parliament
- Media
- **Public Opinion**
- Pressure Groups
- Political Parties
- Intelligence Agencies
- External Factors of Foreign Policy making(Transitional Factors)
- Foreign Policy making in USA
- Foreign Policy making in People's Republic of China
- Foreign Policy making in India
- Foreign Policy making in Pakistan
- Foreign Policy making in Iran and Turkey
- New Trends in Foreign Policy making

- Barnett, D.A. The Making of Foreign Policy in China: Structure and Process, West View 1985.
- 2. Kim. Sannel S. China and the World. London: West View Press, 1984.
- Kissinger, H.A. American Foreign Policy: A Global View, Brook Fireld, V.T. Gower, Pub. Co. for Institute of South East Asian Studies, 1982.
- Macridis, Roy, C., Foreign Policy and the Modern World System. Beverly Hills, CA: &Kegley, Sage Publications, 1983, C,W. Jr. (eds.)
- McGowan, The Comparative Study of Foreign Policy. Patrick J. Vol.IV, Shapiro, Howeard B., London Sgae Pub. 1973.
- Rosenau, J.M. (Ed.) Comparing Foreign Policies: Theories, Findings and Methods, New York. Halsted Press, 1974.
- Alagppa, Muthiah. Asian Security Practice: Material and Ideational influence. Stanford: Stanford University Press, 1998.
- Baldwin, David A (ed.,) Neorealism and Neoliberalism: The Contemporary Debate. New York: Columbia University Press, 1993.
- Beckman, Peter. World Politics in the Twentieth Century. New Jersey: Prentice-Hall, 1984.
- 10. Praful Bidwai. New Nukes: India, Pakistan & Global Nuclear Disarmament. London: SAGE Publisher, 1999.
- 11. Bohlen, Charles E. Witness to History. New York: Norton, 1973.
- 12. Brilmayer, Lea. American Hegemony: Political Morality in a One SuperPower. New Heven, CT: Yale University Press, 1994.
- 13. Burke, S. M. Pakistan's Foreign Policy: An Historical Analysis. London: Oxford University Press. 1986.
- 14. Chari, P.R. Indo-Pakistan Nuclear Standoff: The Role of the United States. New Delhi: Monahar Publishers, 2000.
- 15. Cingranelli, David Louis. Ethics, American Foreign Policy and the Third World. New York: St. Martin's, 1993.

rd

ìΕ

n.

ity

hi:

·k·

ns

International and Regional Organizations

Paper 4: International and Regional Organizations

The course is designed to focus on the working of international and regional organizations. The purpose is to find out the extent to which these organizations assist in setting up a peaceful international order. The contents are:-

- > International Organizations and concept of world government:
- > Definition, nature, evolution, and objectives of International Organizations
- Genesis of the League of Nations: structure and functions of the League of Nations and its role. Successes and Failures.
- The Genesis of the United Nations: Preliminary Planning and emergence of the UNO, Objectives of the UNO, Basic principles of the charter, Major organs of the UN
- > Peaceful settlement of disputes.
- > General appraisal and assessment of UN.
- > Peace keeping role of the UN.
- The concept of regionalism and functionalism, Regionalism under the UN charter, OAU, NATO, Arab League, OIC, EU, NAM, SAARC, NAFTA, ECO and APEC. General Assessment of regionalism and internationalism. The future of International and Regional Organizations.
- Collective Security, theory and practice
- > Major issues in UNO (veto, membership, financial issues)

- 1. Good Speed, The Nature and Function of International Organizations. Oxford University Press, New York: 1967.
- 2. Eugene P. Chase. The United Nations in Action. McGraw Hill Book Company Inc. New York. 1st Ed., 1950.
- 3. A LeRoy Bannett. International Organizations, Principles & Issues. Prentice Hall Inc. Englewood Cliffs, New Jersey, 1977.
- 4 Clive Archer, International Organizations. Unwin Hyman, London. 1983.
- 5. Asa, A. Clark; Daniel J. Kaufman. Nato at Forty; Change, Continuity & Prospects. Westview Press. San Francisco & London, 1989.
- 6. Stephen Ryan. The United Nations & International Politics. St. Martin Press, New York, 2000
- 7. Louise Fawcett; Andrew Hurrel. Regionalism in World Politics: Regional Organizations & International Order. Oxford University Press, New York: 1955.
- 8. Thomas G. Weiss; David P. Frsythe. The United Nations and Changing World Politics. WestivewPress, Boulder Oxford: 1994.
- 9. Victor Gunewardena (ed.) The UN at 50. Frederic-Naumann-Stiftung: 1996.

International Relations Since 1945

Paper 5: International Relations since 1945

East – West Relations:

- World War II and its perspective
- Impact of World War II on the structure of World Politics
- Emergence of Super Powers, Bipolarity, East-West Confrontation, Cold War.
- Sino-Soviet Split, Sino-American Rapprochement
- Détente East-West Cooperation, Peaceful Co-existence

2. The Third World:

- Decolonization
- > Non-aligned Movement in the New World Order
- Muslim World and the OIC
- North South Dialogue

3. Post-Cold War Era/New World Order:

- > The Disintegration of the Soviet Union
- East Europe after the Cold War.
- Russia in the Post-Soviet Setting
- United Nation in the Uni-polar World
- Emerging Regionalism, Economic Organizations: EU, ECO, ASEAN, NAFTA, SAFTA, & OPEC.

4. New World Order and the Selected Regional & International Issues:

- > The Gulf War
- > The Bosnian Tragedy
- > The Kashmir Dispute
- The Islamic Revivalism
- The Palestine Issue
- > The Afghan Crisis
- The New Role and Expansion of NATO

New Poles of International Power and Influence:

- Rise of China as a Major Power
- > Emergence of Japan and Germany as Economic Powers
- > Emergence of United Europe
- Rise of the Asia-Pacific region

- 1. Leaver, R., Charting the Post Cold Order. Boulder: Westview, 1993, James L. (Eds.)
- Kegley, C.W. Jr. World Politics: Trends and Transformation. (4th ed.) & Wittkopf, Eugene R. New York, St. Martin's Press, 1993.
- 3. Spiegel, Steven, L. World Politics in New Era, Harcort: Brace College & Wehling, Fred L., Publishers. 1999
- 4. Ahmad, Ishtiaq, New Nuclear Order From Chagai & Pokhran. Islamabad: Institute of Regional Studies 1998.
- Ahmer Moonis (Ed.) The Arab Israeli Peace Process: Lesson for India and Pakistan. Oxford: Oxford University Press, 2001.
- 6. Anderson, John, The International Politics of Central Asia. Manchester, Manchester University Press, 1997.
- 7. Bagby, Wesley M. Contemporary International Problems. Chicago: Nelson Hall, 1983.
- B. Bacher, Peter R. The United Naitons in the 1990s. (2nd ed.). London: Gordenker Leon Macmillan, 1994.
- 9. Bidwal,, Prful & South Asia on a Short Fuse: Nuclear Politics and the Future. Vaniel, Achin of Global Disarmament, Oxford: Oxford University Press, 1999.

Research Methodology

Paper 6: Research Methodology

1. Theory:

- > Elements of Scientific Thinking
- Propositions
- Concepts
- > Hypothesis
- Variables and Indicators
- Transformation of Theoretical Question into Research Design
- Source of Knowledge: Typologies of Sources and their reliability.

2. Methodology, Theoretical perspective of Research, definition, objectives

- > Preparation of Research Proposal
- Preparation, Processing and Presentation of Data
- > Use of Library and Bibliographic Search
- Methods of Research: Sampling Techniques, Contents Analysis and Survey, Questionnaire, Interview and Participant Observation
- Research Paper writing: Incorporation of Facts, Statements and Quotations in a Research Paper
- > Citation Techniques and Bibliographic Entries

- 1. Lester, James, D. Writing Research Papers. London: Scott, Foreman & Co. 1986.
- 2. Turabian, Kate L. A Manual for Writers of Term papers, Thesis and Dissertations (4th Ed.) Chicago, University of Chicago, 1973.
- 3. Goode, & Hatt, Methods in Social Research. London. McGrawHill, 1970.
- 4. John Adams, Research Methods for Graduate Business and Social Sciences Studies, London, Sage publications, 2007
- 5. David, E. McNabb, Research Methods for Political Science, Prentice Hall, India, 2007

Foreign Policy of Pakistan

Foreign Policy of Pakistan Paper-7:

This course deals with the dynamics of Pakistan's foreign Policy and its role in world affairs. The course includes:-

- Determinants of Pakistan's Foreign Policy.
- Aims and objectives of Pakistan's Foreign Policy
- Principles of Pakistan's Foreign Policy
- The internal dynamics of Pakistan's Foreign Policy
- Pakistan's threat perceptions.
- The different phases of Pakistan's Foreign Policy
- Pakistan's relations with Regional Countries: South Asian countries,
- Afghanistan, China and Iran. A
- Pakistan's relations with Major Powers: USA, Russia (Russian Federation) A
- Pakistan's role in Afro-Asian world
- Pakistan and the Islamic world/Middle East.
- Pakistan's relations with Central Asian Republics D
- Pakistan in United Nations
- Pakistan and Contemporary World Issues

- Ahmed, Mushtaq, Pakistan's Foreign Policy, (Karachi: 1967)
- Arif, K. Pakistan Foreign Policy: Indian Perspective, (Lahore: Vanguard, 1984).
- Barnds, W.J. India, Pakistan and Great Powers, (London: Pall Mall Press, 1977).
- Bhutto, Z.A. The Myth of Independence, (Karachi, Oxford University Press, 1969).
- Burke, S.M. Pakistan's Foreign Policy, an Historical Analysis, (Karachi, Oxford University Press, 1980)
- Callard, Keith. Pakistan's Foreign Policy: An Interpretation, 2nd ed. (New York; 1959)
- Chaudhri M. Ali. The Emergence of Paklstan, (London & New York, Columbia University
- Chaudhri, G.W. The Last days of United Pakistan, (Oxford: Oxford University Press, 1993).
- Gohar Altaf, Ayub Khan: Pakistan's first Military Rules, (Lahore: Sang-e-Meel Publications,
- 10. Husain, Arif., Pakistan: its Ideology and Foreign Policy (London: Frank Case, 1966).
- 11. Hussain Mushahid, Pakistan and changing regional scenario, (Lahore: Progressive Publishers, 1988).
- 12. Muhammad A. Ch., Pakistan and Great Powers, (Karachi Council for Studies, 1970).
- 13. Mujtaba, Rizvi., The Frontiers of Pakistan (Karachi: National PublishingHouse, 1971)
- 14. Norman, Brown W., The United States and India and Bangladesh (Cambridge, Massachusets: Harvard University Press, 1972).

Theory and Practice of Diplomacy

Paper-8: Theory and Practice of Diplomacy

- Definitions, Nature and Development of Diplomacy
- > Kinds of Diplomacy
- Role and functions of Diplomats
- Diplomatic and consular immunities and privileges
- > The art of negotiations
- Pre-negotiations
- Around the table negotiations
- Diplomatic momentum
- > Packaging agreements
- > The modes of Diplomacy
- > Telecommunications
- > Bilateral diplomacy (Conventional)
- > Bilateral diplomacy (un-conventional)
- > Multilateral diplomacy
- Summitry
- Mediation
- Public Diplomacy

- 1. Kissinger, Henry, Diplomacy, New York: Simon and Schuster, 1994.
- 2. Lauren, Paul (ed.) Diplomacy: New Approaches in History, Theory and Practice, New York: Free Press, 1979.

International Political Economy

International Political Economy Paper-9:

This course intends to acquaint the students with an analysis of the importance of Economics in International Relations. The course includes:-

- 1. Political Economy Introduction
- 2. Relationship between Political Economy and International Politics
- 3. Ideologies in Political Economy:
 - Realism / Liberal Perspective.
 - Marixst/Structuralism perspective,
 - Nationalist perspective

Theories of Political Economy:

- Theory of Dual Political Economy
- Theory of Structural change
- Theory of Hegemonic sustainability

International Political Economy and Globalization:

- IPE, Globalization and the west
- P IPE, Globalization and the rest (Developing world)

Globalization and regionalism:

- European Union
- Asean
- SAARC
- OIC

Multinational Corporations (MNCs) and International Trade:

- International Financial Institutions (IFIs) and World Trade
- Organizations and GATT
- MNCs and Environmental concerns
- International trade and the developing world

Globalizations and its impact on Pakistan:

- Impact on politics
- Impact on Economy
- Impact of Social system
- Impact on Environment
- Understanding the phenomenon of Globalization, Its emergence & evolution

- 1. Thomas Oatley, International Political Economy
- John, Ravehill (edit.,) Global Political Economy
- Rana Eijaz Ahmad, Globalization and Its impact on Pakistan
- Alison, M.S. Watson, An introduction to Political Economy

Scheme of Studies MA Int'l Relations

Foreign Policies of the Neighboring Countries (China, India, Afghanistan & Iran)

Paper-10: Foreign Policies of the Neighboring Countries (China, India, Afghanistan & Iran)

This is course is designed to evolve a deeper sense of critical appreciation of the foreign policies of neighboring countries. The contents of the course are:-

Afghanistan:

- > An overview: Geopolitical importance of Afghanistan;
- > Afghanistan since King Amanullah Khan.
- > History of Soviet-Afghanistan Relations: Emergence of Leftist Movement in Afghanistan.
- Soviet intervention in Afghanistan and its Implications for Pakistan and Afghanistan.
- Afghanistan today

China:

- Short history of China
- > Maoist era in China
- Mao's Philosophy of Chinese Communism
- Mao's political and economic reforms
- Cultural Revolution and its impact.
- > China's Strategic Environment
- > Aims and objectives of Chinese foreign policy
- > Geo-political importance of China
- > Sino-Soviet Relations
- > Chinese-Indian hostility in the 1960s
- ➤ US-Chinese Détente in the 1970s
- Russian Chinese relations
- > The end of Cold War and its impact on China
- China and the world order
- China's Nuclear Policy.

India:

- > Historical dimensions of Indian foreign policy
- > Nehru's foreign policy Indian federalism
- > Secularism, nationalism and regionalism.
- Issues in India's Foreign Policy
- > India in the Changing World

Iran:

- Iran's background
- Geopolitical importance of Iran
- > The establishment of Phelvi Dynasty.
- Iran between the two World Wars
- > The Era of Mohammad Raza Shah Phelvi
- The dynamics of Islamic revolution: Its implications and impact
- > Iran in the post Cold War era.

- 1. Sareen Rajender, Pakistan: The India Factor, (New Delhi: Allied Publishers, 1988).
- 2. Shahi, Agha., Pakistan Security and Foreign Policy, (Lahore: Progressive Pulishers, 1988).
- 3. Siddique, Aslam. Pakistan China and America, (Karachi: PIIA, 1980)
- 4. Wilcox, W., The Emergence of Bangladesh, (Washington: American Enterprise Institute for Public Policy Research, 1973).

Conflict Management and Resolution

Conflict Management and Resolution Paper-11:

- Conflict Resolution as a Field of Study:
 - Concept
 - Scope
 - Relevance
- **Conflict Environment:** 2.
 - The Psychological Dimension
 - Political Aspects
 - **Cultural Aspects**
 - **Economic Variables**
 - The Role of the Interest Groups
 - The Role of the Media
- **Techniques of Conflict Resolution:** 3.
 - Negotiation: New Trends in Negotiation Theory
 - Good Offices D
 - **Role of Communications**
 - Mediation in International Relations
 - Commission of Enquiry
 - Conciliation
 - Arbitration
 - Adjudication
 - Improvements in the Bargaining Strategies
 - Conflict Analysis
 - Low Intensity Conflict
 - High Intensity Conflict
 - International Conflict
 - Non-International Conflict

Conflict Prevention and Prevention: 4.

- From Prevention to Prevention A
- Problems of Prediction
- Systemic Analysis of Dispute and Conflict, Confidence Building Measures
- The Future of Conflict Resolution as an Academic Discipline: 5.
 - Conflict Resolution as a Means of Change\
 - Conflict Resolution as a Political System
 - Case Studies
 - Gulf War
 - South Africa
 - Palestinian Issue
 - Kashmir Dispute

- Burtan, John, Conflict Resolution and Provention. New York. St. Martins Press 1990.
- Brown, Schraub, (Ed.) Resolving Third World Conflicts. Washington D.C. U.S Institute of
- Peace Press, 1992. Cohen, Raymond, Negotiating Across Cultures. Washington D.C. U.S. Institute of Peace Press. 1991.

itions

Terrorism and Counter Terrorism

Paper-12: Terrorism and Counter Terrorism

The basic objective of this course is an in depth study of the phenomenon of terrorism, its root causes, forces behind, types of terrorism and efforts for containing terrorism. The course is divided into two parts: First Part deals with basic concepts of terrorism, historical development and various kinds of terrorism. An analysis of bio-terrorism, threat of nuclear terrorism and state terrorism is also a major concern of this course. While second part is focusing on the counter terrorism, its definition, meanings, war against terrorism. It will also be examining the response of international community in containing it, as well as the role and scope of International Law in this regard.

1. Terrorism:

- Definition
- Meaning
- Basic Concepts
- Causes and Motivations
- > Historical Overview of Terrorism
- > Face of Terrorism Political, Ethnic, and Religious etc.
- State Terrorism
- > Bio-terrorism threat of nuclear terrorism.

2. Counter Terrorism:

- Meanings
- Definition
- Methods and Techniques
- War Against Terrorism
- > International Community's response
- History and 9/11
- Globalization
- > Global Order and Terrorism
- Emerging New Trends
- > Terrorism of the future
- Efforts for Containing it
- Role of International Law.

Reference Books:

- Akhtar, Shaheen, Terror in Indian Held Kashir: Massive Violation of Human Rights. Islamabad: Institute of Regional Studies 1993.
- 2. Amin, Tahir, Mass Resistance in Kashmir: Origins, Evolution and Options. Islamabad: Book Promoters, 1995.
- 3. Cameron, Gavin, Nuclear Terrorism: A threat Assessment for 21st Century, New York: St. Martin Press, 1999.
- 4. Combs, Cindy C. Terrorism in the 21st Century, Ner Jersey: Prentice Hall, 1998.
- 5. Weinberg, Ceonard B. and Davis, Paul B. Introduction to Political Terrorism, New York, McGraw Hill Inc. 1989.
- 6. Ken Booth, World in Cellision: Terror and the future of global order
- 7. K. Bushan, Nuclear, Biological and Chemical warfare.

ıte of

²eace

Foreign Policy of Major Powers (U.S.A, China, Russia)

Foreign Policy of Major Powers Paper-13:

COURSE OUTLINE: 1.

- Foreign Policy: Definition & importance in the global politics.
- Determinants of Foreign Policy; introduction
- Fixed Determinants of Foreign Policy
- Variable Determinants of Foreign Policy
- Importance of Determinants in F.P. of USA, China, Russia

Cold War: 2.

- Nature and Origin of Cold War
- Causes of Cold War
- **Evolution of Cold War**
- Impacts of Cold War
- Contemporary analysis

3. Détente:

- Elements of Détente
- Causes of Détente
- **Evolution of Détente**
- Impacts of Détente

Sino-Soviet Relation: 4.

- Development and nature of relationship
- Causes of conflict
- Sino-American relation
- Transformation since 1971
- Relation in post Cold war
- Contemporary Scenario

Major Powers and Middle East: 5.

- Importance in global politics
- Contemporary scenario

Disintegration of USSR and its Impacts: 6.

- New World Order
- War on Terrorism and its Impact on global politics

- Roy.C. Macridis (ed), Foreign Policy in World Politics, 8th ed. Englewood Cliffs; prentice
- James L. Ray, Global Politics, 5th ed., Boston; Houghton Mifflin, 1992.
- Walter Jones, The Logic of International Relations, 6th ed., Boston; Scott, Foreman and Co. 1988
- Richard Nixon, Seize the Moment, New York; Simon and Schuster, 1992.
- 5. Henry Kissinger, Diplomacy, New York: Simon and Shuster, 1994.
- Henry Kissinger, American Foreign Policy, New York: W. Northon and Co., 1969.
- John Spanier, American Foreign Policy, since World War II, New York, Praeger, 1975. 7.
- John Lukacs, A New History of the Cold War, New York: Anchor Books, 1966.
- Alvin Z. Rubinste-in, Soviet and Chinese Influence in the Third World, New York; Praeger 197 10. Rober E. Kanet (ed.) Soviet Foreign Policy in the Eighties, New York, raeger, 1982. 11.
- 11. G. Ginsbourgs, Alvin Rubinstein and O.M. Smolansky (eds.), Russia and America: From
- 12. Rivalry to Reconciliation, New York, M.E. Sharpe, 1993.
- 13. Adam B. Ulam, The Rivals: American and Russia since World War II, Penguin Books, 1971, 1981.
- 14. Henry T. Nash, American Foreign Policy: A search for Security, 3rd ed. Pacfic Grove, CA Brooks Cole Publishing Co., 1985.
- 15. Charles W. Kegley, Jr., Eugene R. Wittkopf, American Foreign Policy: Pattern and process, 3rd ed. London, MacMillan Education Ltd., 1987.

International Law

Paper-14: International Law

The purpose of this course is to initiate the students into understanding of International Law. Students should be equipped with the ability to apply principles and rules of International Law to various instances of International Politics. The course Contents are:-

1. Introduction to International Law:

- Nature
- Scope and Functions of International Law
- Sources of International Law
- Subjects of International Law

2. Relationship between:

- > International Law and
- Municipal Law

3. International Personality:

> Recognition of States and Governments,

4. Loss of International Personality:

> (State succession) Acquisition of Territory.

5. The Law and the Individual:

- Nationality
- Protection of Aliens
- Human Rights
- > Extradition and Refugees

6. Responsibilities and Immunities of States:

- > Sovereign Immunities
- Privileges and Immunities of Diplomatic and Consular Staff

7. Humanitarian Intervention:

- Law of Treaties.
- > Law of Sea:
- > Territorial Sea,
- > Contiguous zone,
- Exclusive Economic Zone,
- Continental shelf.
- > High Seas,
- Deep sea bed area.

8. Law of Armed Conflict:

- Legal Constraints of the use of force
- > International humanitarian law and neutrality.

Reference Books:

- 1. International Law, Classic and contemporary readings edit. Charlotte KU and Paul F. Diehl, Lynne Rienner Publishers, Delhi. 2004.
- Principles of Public International Law, Ian Brownlie, CBE, QC, FBA, Oxford University Press New York, 2004
- 3. International Law, Antonio Cases, Oxford University Press, New York, 2002.
- International Law in World Politics: An Introduction, Shirlay V. Scott. Lynne Reinner Publisher, Delhi. 2005

CA

ice

ınd

r 1976.

Scheme of Studies MA Int'l Relations

5. Akehurest, Michael, A Modern Introduction to International Law. London: Allen & Unwin 1978.

6. Brownile, Lan, Principles of Public International Law. Oxford: Claredon Press, 1990.

7. Basic Documents in International Law Oxford, Oxford University Press, 1972.

8. Briefly, JL. The Law of National: An Introduction to the International Law of Peace. N.Y., Oxford University Press, 1963.

9. Collins, Edwards, International Law in a Changing World: Cases Documents Readings New York, Random House, 1970.

Defense and Strategic Studies

Paper-15: Defense and Strategic Studies

This course focuses on different dimensions of strategy in International Relations. The contents of the course are:-

- > Introduction, Definition, nature and scope of Strategy and Strategic Studies.
- > The evolution of strategic studies as a discipline
- > Development of modern technology & its impact on strategy
- > Role of defense in international system
- > The phenomenon of war: The changing nature of warefare.
- Study of Strategists
- Mahan
- Douhet
- Sun Tzu
- Machiavelli
- Kautiliya
- Clausewitz
- Nature & dynamics of Nuclear Strategy
- Deterrence
- Nuclear Non Proliferation
- Disarmament, & Arms Control

- 1. Berry Buzan, An Introduction to Strategi Studies,
- 2. John Baylis, Ken Booth, Contemporary Strategy, London, Groom Helm, Ltd 1976
- 3. S.Jc., Millitary Straetgy: A general theory of power control. New Buenwick, N.J. Rutgers University Press, 1967.
- 4. John Baylis, Strategy in the contemporary world, California, Oxford University Press,
- 5. Lawrence Freedman, The evoutin of Nuclear strategy
- 6. Clausewitz, On War
- 7. Adelman, Kenneth I. Norman R. Augustus I. The Defence Revolution: Strategy for the Brave New World, C. S. Press, San Francisco: Institute for Contemporary Studies, 1990.
- 8. Gray, Colin S, War Peace and Victory: Strategy and Statecraft for the next century. New York; Soloman and Schuster, 1990.
- 9. Hart, B.H. Liddell, Strategy: The Indirect Approach, London: Faben and Faber Ltd., 1967.
- 10. Handel Michael I. Clausewitz and Modern Strategy, Frank Cass and Company Ltd. 1986.
- 11. Kissinger, Henry A. Nuclear Weapons and Foreign Policy, New York: Doubleday Anchor Books, Doubleday, 1983.
- 12. Rubble, Greville, The Politics of Nuclear Defence: A Comprehensive Introduction, London Polity Press Cambridge, 1985.
- 13. Snow, Donald M. Nuclear Strategy in a Dynamic World: American Policy in the 1980's, New York: The University of Albama Press, 1981.
- 14. Andre Beaufre, An Introduction to Strategy, Rawalpindi, Ferozesons, Ltyd. 1972

Nuclear Proliferation

Nuclear Proliferation Paper-16:

- **Theoretical Concepts:** 1.
 - Origin and Development of Nuclear Weapon Technology
 - Nature of Nuclear Proliferation
 - Technical and Political Aspect A
 - Vertical and Horizontal Proliferation A
 - Deterrence, Theoretical aspect and its kinds, issues and responses A
 - Nuclear weapon states
 - Threshold states (Iran, Israel)

Practical Debate: 2.

- Nuclear non-proliferation regimes
- Role of UN to stop Nuclear proliferation
- Major treaties, and efforts regulating NPT, CTBT

Case Studies: 3.

- Regional Nuclear Proliferation
- Case study of South-Asia
- India and Pakistani Nuclear Doctrine
- India's Nuclear program
- Pakistan's Nuclear program
- Application of deterrence theory

- Chellancy, Non-proliferation: An Indian critiques of US Export Controls in Orbis, Summer,
- WH Donnely, Managing Proliferation in 1990's something Borrowed Something New. March
- Khripunov. Non-proliferation Export Control in the Former Soviet Union in K.C Bailey, The Director's Series on Proliferation (Lawrence Livermore National Laboratory 7, June 1996.
- B. Robert 'From Non-proliferation to Anti-proliferation; In: International Security Summer,
- Smith Kothari and Zia Mian, Out of the Nuclear Shadow, Oxford, 2003.
- Praful Bidwai and Achin Vanaik, "South Asia on a Short Fuse", Oxford 2003
- Jonathan Medalia, Paul Zinsmeister and Robert Civiak, "Nuclear Weapons and Security", Oxford. 1991.

Scheme of Studies MA Int'l Relations

Strategic Dynamics of Central Asia

Paper 17: Strategic Dynamics of Central Asia

- Defining the Region
- Core Countries
- Profile of Kazakhstan
- Profile of Kirghizstan
- Profile of Tajikistan
- > Profile of Turkmenistan
- Profile of Uzbekistan
- Geo-strategic importance of Central Asia
- Economic and Policies of States
- Economic Policies
- > Military capabilities
- Political factor
- > Ethnic issues
- > Foreign policy orientations
- Common wealth of Independent States (CIS)
- Linkages outside the regional
- > Prospects, problems of cooperation, between Pakistan & Central Asia
- > US involvement in Central Asia.

- 1. Rogern, T. Grain, Gulf to Centrla Asia, New Jersye, Exter University Press, 1994. Andre, Recent Political Development in Central Asia
- Tadeuez Swietochomisky, The politics of oil, & quest for stability. The Caspian Sea. Andre Gunder, Frank, The certainty of Central Asia
- 3. Singh, Mahir, Central Asia since independence. Indian Shama Publications 2004.
- 4. Roy Oliver, The New Centrla Asia Politics, London, Taurus Publications, 2000
- 5. Hafeez Malik, Central Asia, Strategic Importasnoe and future prospects, London, Macmillan Press, 1994.
- 6. Musa Khan Jalal Zai, Central Asia, Lahore Frontier Post Publications. 1994

Contemporary Issues of Middle East

Paper-18: Contemporary Issues of Middle East

- > Introduction to the Muslim World
- > Strategic location, Economy, Issues
- > Islamic Organization GCC
- Contemporary Issues in the Middle East
- > Emergence of the Gulf Region
- > Importance in the Muslim World
- Water Conflict in the Middle East
- Suez Canal Crisis
- > The Palestine Issue
- > Historical Background and its Importance
- > Contemporary Conflicts of the Middle East
- > Latest Uprising in the Arab World

- 1. Strategic Dynamics of West Asia by Dr. Nazir Hussain (HEC 2010)
- 2. The Political Language of Islam by Lewis, Bernard (Latest Edition)
- 3. Islam and the West by Lewis Bernard (Latest Edition)
- 4. The Middle East Water Conflict by Issac, Jad, & Leonard Hosh. (Latest Edition)
- 5. Water, Wars and Foreign Policy by Starr, Joyce, R. (Latest Edition)
- 6. What is Middle East by Peretz Don. (Latest Edition)
- 7. Loh-e-Ayam by Masud Mukhtar (Latest Edition)