27

ORDINANCES FOR MASTER OF ARTS EXAMINATIONS
(SEMESTER SYSTEM)
DEFENCE AND STRATEGIC STUDIES
FOR REGULAR AND PRIVATE CANDIDATES

APPLICABILITY OF ORDINANCES FOR THE TIME BEING IN FORCE

Notwithstanding the integrated nature of a course spread over more than one academic year, the Ordinances in force at the time a student joins a course shall hold good only for the examination held during or at the end of the academic year. Nothing in these ordinances shall be deemed to debar the University from amending the ordinances subsequently and the amended ordinances, if any, shall apply to all the students whether old or new.
I. The examination for the degree of Master of Arts shall be held in four parts to be called M.A. Semester-I, M.A. Semester-II, M.A. Semester-III and M.A. Semester-IV. The Examination of odd semester shall be held in the months of December/January and the examination of even semesters shall be held in the months of April/ May or such other dates as may be fixed by the University.
2.(a) (i) The candidates will be required to pay examination fees as prescribed by the University from time to time.
(ii) Last dates by which the examination forms and fees for the external examinations must reach the Controller of Examinations shall be as follows:-
	Semester Examinations
	Without late fee
	With late fee of Rs. 800/-
	With late fee of Rs. 1200/-
	With late fee of Rs. 5000/-
	With late fee of Rs. 10000/-

	Dec./Jan (odd)
	Sept. 30
	Oct. 15
	Oct. 21
	Oct. 31
	Nov. 16

	April/May (Even)
	Feb. 28
	Mar.15
	Mar. 21
	Mar.31
	April 15

	* No Examination Form will be accepted after this date.

(b) 	Candidates shall submit their admission forms and fee for admission to the examination countersigned by the authorities as mentioned in the relevant Ordinances. For improvement of marks/division. the fee will be the same as 	prescribed for Private candidates and will be charged for each semester.
3. The following shall be the subjects out of which a candidate can offer one OR such other subjects as approved by the University: English, Hindi, Punjabi, Urdu, Persian, Sanskrit, History, Economics, Political Science, Philosophy, Public Administration, Sociology, Defence and Strategic Studies, Anthropological Linguistics and Punjabi Language, Religious Studies. Theatre and Television, Social Work. Fine Arts, Music (Instrumental and Vocal), Folk Art and Culture, Psychology, Dance, Education, Journalism and Mass Communication, GurumatSangeet& Sikh Studies.

4. (i) The medium of examination for subjects in the Faculty of languages shall be the language concerned and for other subjects English or Punjabi.
(ii) The medium of examinations for M.A. Music, Dance, Fine Arts, Folk Art Culture and Theatre and Television, shall be Punjabi, English and Hindi.
 Provided that candidates for M.A. Sanskrit and M.A. Persian examination shall be permitted at their option to offer medium of examination as under:
M.A. Sanskrit		Sanskrit or Hindi or Punjabi
M.A. Persian		Persian or Urdu or Punjabi.
5. 	The syllabus be such as may be prescribed by the University from time to time.
6. 	a. (FOR REGULAR CANDIDATES) Each paper is of 74 marks and 26 marks are for Internal Assessment/ Practical/Seminar etc. shall be as per requirement of the department. The Break of 26 Marks for Internal Assessment (Theory Papers) is as below:
	1.	Test					10 Marks
	2.	Class Attendance			06 Marks
	3.	Project Work/Assignment/	10 Marks
		Seminar / Field Work etc.
 The minimum number of marks required to pass the examination shall be 35% marks in external assessment in each paper separately in theory and practical and 35% in aggregate of Internal, external theory and practical.
Note: The Internal Assessment will be formulated and sent to COE as per prescribed schedule. failing which the result of concerned candidates will be shown as RL.
b. FOR PRIVATE CANDIDATES the question paper will be of 100 Marks and the minimum number of marks required to pass the examination shall be 35% marks. And there will be no internal assessment for private candidates.			
7. 	There will be no condition of passing papers for promotion from odd semester to even semester in an Academic Session. To qualify for admission to 2nd year of the Course, the candidate must have passed 50% of total papers of the two semesters of the 1st year.
A candidate placed under reappear in any paper, will be allowed two chances to clear the reappear, which shall be available within consecutive two years/chances i.e. to pass in a paper the candidate will have a total of three chances, one as regular student and two as reappear candidate. Provided that he shall have to qualify in all the papers prescribed for M.A. course within a period of four years from the date he joins the course. In case, he fails to do so within the prescribed period of four years as aforesaid he shall be declared fail.
 The examination of reappear papers of odd semester will be held with regular examination of the odd semester and reappear examination of the even semester will be held with regular examination of even semester. But if a candidate is 	placed under reappear in the last semester of the course, he will be provided chance to pass the reappear with the examination of the next semester, provided his reappear of lower semester does not go beyond next semester. It is understood that a reappear or failed candidate shall be allowed to take the 	examination in papers not cleared by him according to the date sheets of the 	semester examinations in which such papers may be adjusted. After completing two years of studies (i.e. four semester course) he shall not be admitted to any 	semester of the same course and will not have any privileges of a regular student.
 8. 	The grace marks shall be allowed according to the general ordinances relating to 	'Award of Grace Marks', These ordinance will apply to all the examination.
(i) Upto 1% of the total marks of Part-I and II examination shall be added to the aggregate of both Part -1 & 11 examinations to award a higher division/ 55% marks, to a candidate.
(ii) Grace marks given shall be calculated on the basis of 1 % of total aggregate marks of all the written and practical papers of the examination concerned. Marks for viva-voce /internal assessment /sessional work/skill in teaching /any addition al/optional subject shall not be taken into account for this purpose. If a fraction works out to half or more, it shall count as one mark and fraction less than half be ignored.
 (iii) To pass in one or more written papers or subjects, and /or to make up the aggregate to pass the examination but not in practical, sessional work, internal assessment, viva-voce and skill in teaching.
*9. Three weeks after the termination of the examination or as soon as thereafter as possible the Registrar shall publish a list of candidates who have passed the examination of each semester. Each successful candidate in Semester - I, Semester -	II, Semester - III and Semester-IV examinations shall receive a certificate of having 	passed that examination. A list of successful candidates in the Part-II examination 	be arranged in three Divisions according to Ordinance 10 and the division 	obtained by the candidate will be stated in his Degree.

For M.A. Social Work onlv :
After M.A. Final examination. Block Field work of eight week should be completed by each student For the purpose of Block Field Work. the students will be placed in an institution/agency/organization. It shall be on the satisfactory completion of the block field work that student shall be eligible for the award of M.A. degree in Social Work. In case of having completed the required Block Field Work the student shall be required to produce a certificate from the institution/Agency/Organization to that effect. It is understood that the assigned institution/Agency/Organization shall continue informing the Head of the Department fortnightly about the progress of the Candidate.
The students shall also submit 50% field work concurrent reports during each year in order to become eligible for the submission of the comprehensive field work report and for appearing in the theory papers in each of the two years.
Concurrent field work will be of 100 marks in each year out of this 50 marks are allotted for viva-voce examination and 50 marks are allotted to the field work report. .

10. Successful candidate who obtains 75% or more of the aggregate marks in Part- 1 and Part- II examination taken together shall be declared to have passed the examination with distinction and who obtain 60% or more the aggregate marks shall be placed in first division. Those who obtain 50% or more but less than 60% shall be placed in the second division and all below 50% shall be placed in the third division.
11. The examination in M.A.Part- I shall be open to a person who at least one academic year 	previously.
**(i) has passed graduation in any Faculty having obtained 50% marks.
 (ii) Candidate belonging to the following categories shall be allowed relaxation of 5% in the aggregate percentage:
 (a) Scheduled Castes and Scheduled Tribes.
 (b) Physically Handicapped, provided that they produce a medical certificate that they
haveatleast 40% physical disability.

** For M.A. Part-1 Sikh Studies, the percentage shall be 45%.
** For M.A. Part-1 Philosophy, the percentage shall be 45%.

12. Candidate shall submit their application forms for admission to the Ist Semester and thereafter the 2nd Semester examination duly countersigned by the Head of the Department/Principal of the College along with a certificate from the Head of the Department/Principal of the college that the candidate satisfies the following requirements:
(a) has been on the rolls of the University Teaching Department/college throughout 	the academic term preceding the semester examination and;
(b) Of having good moral character; and
(c) Every candidate will be required to attend 75% attendance of the number of periods delivered in each paper from the date of the candidate's admission to the department/college.
In the Department where there is separate period for Guided Library Reading. the attendance for period. like the attendance of each paper. shall be 75% and will be considered like a paper of separated Unit.
(d) Has been admitted to the examination as reappear/failed candidate, under the ordinances/statutes.
Note: (a) In case of students, whose names are struck off on account of non-payment of 	 fee, their periods, for the time they were not on the rolls, shall not be 	accounted for.
 (b) The shortage in the attendance of lectures of the candidate will Be condoned 	 as per rules made by the University from time to time.
13.	 The Part-II (3rd semester and thereafter the 4th semester)
Examination shall be open to any person who has passed Part-I
Examination in full or has cleared at least 50% of the papers of two semesters of 	the 1st year from this University.
OR
*has passed Part-I examination in the subject offered from the Punjab/Guru Nanak Dev University ; provided that he has offered the same papers in Part-I as are available in this University. A candidate who has passed Bachelor of Journalism and Mass Communication (annual) course from this University shall be eligible for admission to Master of Journalism and Mass Communication Part-II 3rd Semester examination if he satisfies the following requirements for each semester:-
(A) (i) 	has been on the rolls of the University/College throughout the academic 	 term preceding the Semester examination.
 (ii) has not discontinued his studies for more than one year after passing Part-I 	 examination.
*In the case of candidates who have passed Part-I examination from the Panjah, Guru Nanak Dev University. the marks obtained by them in Part-1 examination shall be counted towards the 	division of successful candidate of Part-II examination of this University by increasing or reducing the marks obtained.
*(iii) Every candidate will be required to attend minimum 75% lectures/periods** delivered to that class in each paper.
 The college/department shall be required to deliver atleast 75% of the total number of lectures prescribed for each paper.
 Teaching/Seminars/Tutorial Guided Library Reading
 Period of 1 hour's duration - 1 Attendance
 Practical one period of 2-3 hour duration 1 Attendance
 In the Departments, where there is separate period for Guided Library Reading , the attendance of period ,like the attendance of each paper, shall be 75% and will be considered like paper of seperate Unit.
(iv) Has been admitted to the examination as reappear/fialed candidate under the ordinance/statutes.
Note: (a) 	In case of students, whose names are struck off on account of non-payment 		fee, their periods for the time they were not on the roles shall not be accounted for.
 (b) 	The shortage in the attendance of lectures of the candidate will be condoned as per rules made by the University from time to time.
--
	* Note: Teaching Weeks in an academic year	= 25
 Required Credit Hours(CH) per week for student = 25
 1 Credit Hours (CI-I)=I Lecture Contact Hour (LCH) = I Seminars/tutorial/Guided /library Reading Contact Hour (STORCH) =2 Practical Contact Hours (PCH)
**	A student who was debarred from appearing in an examination owing to shortage 	in the number of lectures delivered in all subject (s) shall be permitted to complete 	his lectures in the next session and to appear in the examination within the period 	prescribed in the Ordinances for appearing as late University/College student.

	M.A. (DEFENCE AND STRATEGIC STUDIES STUDIES) PART - I
(SEMESTER SYSTEM)
(CHOICE BASED CREDIT SYSTEM)
(Syllabus for 2017-18, and 2018-19)

	NOTE – COMPLETE M.A. (DEFENCE & STRATEGIC STUDIES) COURSE CARRIES 80 CREDITS AND EACH PAPER CARRIES 5 CREDITS (4 LECTURES + 0.5 TUTORIAL+0.5 SEMINAR)
SEMESTER – I
L=Lecture, T=Tutorial, S=Seminar

	CORE/ ELECT.
	PAPER CODE
	COURSE TITLE
	Marks
	L
	T
	S
	CREDITS

	CORE
	DSS 101
	THEORY & PRACTICE OF WAR - I
	100
	4
	1/2
	1/2
	5

	CORE
	DSS 102
	STRATEGIC THOUGHT - I
	100
	4
	1/2
	1/2
	5

	CORE
	DSS 103
	INTERNATIONAL RELATIONS - I
	100
	4
	1/2
	1/2
	5

	Elect -I
	DSS 104 (a)
	AREA STUDIES - SOUTH ASIA
	100
	4
	1/2
	1/2
	5

	Elect-II
	DSS 105 (b)
	INTERNATIONAL LAW - I	
	100
	4
	1/2
	1/2
	5

	Elect-III
	DSS 106 (c)
	WARFARE IN INDIA - I
	100
	4
	1/2
	1/2
	5

	Elect-IV
	DSS 107 (d)
	DISASTER MANAGEMENT
	100
	4
	1/2
	1/2
	5

	SEMESTER – II
L=Lecture, T=Tutorial, S=Seminar	

	CORE/ ELECT.
	PAPER CODE
	COURSE TITLE
	Marks
	L
	T
	S
	CREDITS

	CORE
	DSS 201
	THEORY & PRACTICE OF WAR - II
	100
	4
	1/2
	1/2
	5

	CORE
	DSS 202
	STRATEGIC THOUGHT - II
	100
	4
	1/2
	1/2
	5

	CORE
	DSS 203
	INTERNATIONAL RELATIONS - II
	100
	4
	1/2
	1/2
	5

	Elect -I
	DSS 204 (a)
	INDIAN OCEAN & INDIA’S SECUITY
	100
	4
	1/2
	1/2
	5

	Elect-II
	DSS 205 (b)
	INTERNATIONAL LAW -II	
	100
	4
	1/2
	1/2
	5

	Elect-III
	DSS 206 (c)
	WARFARE IN INDIA - II	
	100
	4
	1/2
	1/2
	5

	Elect-IV
	DSS 207 (d)
	DISASTER MANAGEMENT IN INDIA
	100
	4
	1/2
	1/2
	5

IMPORTANT – Availability of number of seats in an elective course is subject to the space and faculty constraints of the host department.
OPEN ELECTIVE SUBJECT: NATIONAL SECURITY STUDIES: AN INTRODUCTION		Credit - 5
(Qualifying paper for other students in Second Semester)

SYLLABUS
M.A. PART-I (DEFENCE & STRATEGIC STUDIES)
(FOR REGULAR AND PRIVATE CANDIDATES)
(First and Second Semester)
2017-18 & 2018-19
Note: Each paper is of 74 marks and 26 marks are for Internal Assessment.

The Break of 26 Marks for Internal Assessment (Theory Papers) is as below:
	1.	Test					10 Marks
	2.	Class Attendance			06 Marks
	3.	Project Work/Assignment/		10 Marks
		Seminar / Field Work etc.

		Total Marks				26 Marks

SEMESTER-I

PAPER-I (COMPULSORY)

THEORY AND PRACTICE OF WAR – I

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

SECTION-A
1. War:
(a) Concept, Nature, Scope and Principles of War.
(b) Theories of War.
2. Evolution of Warfare:
(a) Animal Warfare.
(b) Primitive Warfare.
(c) Historic Warfare.
(d) Modern Warfare.
3. Guerilla Warfare and Low Intensity Conflict: Concept, Origin, Scope and Objectives.
4. Limited War: Meaning, Origin, Scope and Objectives.	
SECTION-B			
1. War in Nuclear Age:
a. Beginning of Nuclear Era.
b. Main effects of Nuclear Energy:
Flash, Heat, Blast and Nuclear Radiation.
2. Theories of Nuclear Deterrence:
a. Preventive
b. Pre-emptive
c. Massive Retaliation
d. Flexible Response.
3. Ballistic Missile Defence:
a. Missiles and their classification
b. Ground Based ABM System.
4. Space Based Strategic Defence Initiative:
a. Concept of Star War
b. Space based battle stations.
c. Counter Measures:
NMD, TMD
			

RECOMMENDED BOOKS

1.	Howard, Michael:	Theory and Practice of War
2.	Howard, Michael:	The Causes of war
3.	Bernard, Black L.:	War and its causes
4.	Wright, Quincy:	A study of war
5.	Mao-Tse-Tung:	Guerilla Warfare
6.	Legueur Walter:	Guerilla Warfare
7.	Robert E. Osgood:	Limited war- The Challenge to American Strategy
8.	Rees David:		Korea, the limited war
9.	Kittson, Frank:	Low, intensity Operations, Subversion, Insurgency, Peace keeping
10.	Osanka F.M:		Modern Guerilla Warfare
11.	Nasution, Abdul H.:	Fundamentals of Guerilla warfare
12.	Brodie, Bernard:	Strategy in the missile age
13.	Sampooran Singh:	India and the Nuclear Bomb
14.	Tirpathi K.S.:		Evolution of Nuclear Strategy
15.	Gupta Rakesh:	Militarisation of outer-space
16.				Encyclopedia Britannica
17.	Halperin Morton H.:	Defence Strategies for the seventies
18.	Mir Publications:	Weaponry in space, The Dilemma of Society

PAPER-II: (COMPULSORY)
STRATEGIC THOUGHT - I

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

SECTION-A
1. Kautilaya’s Philosophy of war.
2. Sun Tzu- The Art of war.
3. Machiavelli’s views on the Art of war
4. Frederick the Great: His views on National War.
5. Clausewitz’s theories on war: war and its relationship with Policy, Strategy and Tactics.
SECTION- B
1. Jomini’s theories on the concept of mass army, strategy, tactics and logistics.
2. Adam Smith: Their views on Importance of Military Power.
3. Engel’s and Marx: Military concept of the social revolutionaries.
4. Mackinder and Haushofer: Their ideas on geo-politics.

SUGGESTED READINGS

1.	Dass, S.T.		:	An Introduction to the art of war
2.	Earl, E.M.		:	Makers of Modern Strategy
3.	Fuller, J.F.C.		:	Armament and History
4.	Fuller, J.F.C.		:	The Conduct of war
5.	Shapherd, E.W.		A Study of Military History
6.	Shama Shastri	:	Kautilya’sArthshastra
7.	Tzu, Sun		:	The Art of War
8.	Cohen, S.B.		:	Geography and Politics in a divided world
9.	Duffy, Christopher	:	Siege Warfare
10.	Ropp, Theodore 	 :	War in the Modern World

PAPER-III: (COMPULSORY)

INTERNATIONAL RELATIONS – I

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

SECTION-A
1. International Relations:
(a) Concept, Nature, Scope and its Historical Evolution
2. Contending Theories of International Relations:
(a) [bookmark: _GoBack]Realist theory
(b) Decision making theory
(c) Systems theory
(d) Marxian theory
3. Nation, State and Nation-State system:
(a) Difference between ‘Nation’ and ‘State’;
(b) Origin, basic characteristics, setbacks and relevance of the nation-state system in contemporary times.
4. National interest:
(a) Definition, types and methods of securing national interest.
(b) Role of National Interest in the formulation of foreign and defence policies.

SECTION- B

1. Diplomacy and its role in settling international disputes.
2. Balance of Power: Historical Evolution and its relevance in contemporary times.
3. International Economic Order: From Breton Woods to WTO and the North South Dimension

SUGGESTED READINGS

1. Columbus, Theodore	:	Introduction to International Relations
A. Wolfe
2. Calvocoressi, Peter	:	World Politics since 1945
3. Dyke, Vernon Van	:	International Politics
4. Hartmann F.H.	:	The Relations of Nations.
5. Kissinger, Henry	:	Diplomacy
6. ----------------------	:	World Order
7. Larche and Said	:	Concept of International Politics
8. Mahender Kumar	:	Theoretical Aspects of International Politics
9. Morgenthau, Hans J.	:	Politics among Nations
10. Palmer and Perkins	:	International Relations
11. Pant, Pushpesh	: 	International Relations in 21st Century.
12. Rosenau, James N.,(ed.):	International Politics & Foreign Policy
13. Said A.A.		:	Theory of International Relations
14. Sanders, Bruce L. and:	Contemporary International Policies.
A.C. Durbin.
15. International Encyclopedia of Social Science.
16. Journals		:	Foreign Affairs, World Politics.
17. Waltz. K		:	Man, the State and War.
18. Wright, Quincy	:	The Study of International Relations

PAPER-IV (Option - I)

AREA STUDIES - SOUTH ASIA

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.
SECTION –A
1. Historical evolution of South Asian States.
2. Geo-political and Geo-strategic significance of South Asia.
3. Economic and Defence Potentials of the South Asian States.
4. Defence policies South Asian States with reference to India and Pakistan.
5. 	Foreign policy of South Asian states with reference to India, Pakistan, Bangladesh and Sri Lanka.
SECTION- B
1. Domestic, Regional and Extra-regional threats to the South Asian Security. 	
2. Conflict and Co-operation in the South Asian Region with particular reference to South Asian Association for Regional Cooperation (SAARC).
3. Nuclear and missile proliferation in South Asia
4. Narco-terrorism and small arms proliferation in South Asia.
5. Ethnic conflicts, separatism, insurgency and terrorism in South Asia.

SUGGESTED READINGS:

1. Achuthan, Niahal	: Soviet Arms Transfer in South Asia.
2. Agwani, M.S.		: South Asia, Stability and regional Cooperation.
3. Ahmed Emaajuddin (ed.):	Foreign Policy of Bangladesh
4. Bajpai, U.S.		: India and its neighbors.
5. Banarjee, A.K	(ed)	:Security Issues in South Asia
6. Bezhboruch, M.	: US Strategy in the Indian Ocean- the International Response.
7. Bhargva, G.S.		: South Asian Security after Afghanistan.
8. Ganguly		: Origin of war in South Asia.
9. Cohen, S.P.		: The Security of South Asia.
10. Iftekharuzzaman	: South Asians Security: Primacy of Internal Dimension.
11. Jain, B.M.		: South Asian Security Problems & Perspectives.
12. Kapur, K.D.		: Soviet Strategy in South Asia.
13. Kathpalia. P.N.	: National Security Perspectives.
14. Kennedy, D.E.		: Security of Southern Asia.
15. Moore, R.J.		:Tradition and Politics in South Asia
16. Nahar, E.		: SAARC-Problems and Prospects.
17. Pannikar, K.M.	: Defence Problems of India.
18. Rips			: Asian Security.
19. Subramanian, K.	: Indian Security perspectives.
20. Ramakant		: Nation Building in South Asia.
21. Sidhu, K.S.		:Area Studies- Pakistan (Punjabi)
22. Sen Gautam		: India’s Security considerations in nuclear age.
23. Sen Gupta, S.		: Regional Co-operation and Development in South Asia.
24. Wignaraja		: The Challenge in South Asia.

PAPER-V (Option-II)

INTERNATIONAL LAW - I

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

SECTION-A
1. Definition, Nature and Application of International Law.
2. The ‘Sources’ of International Law.
3. Relationship between International Law and Municipal Law.
4. Subjects of International Law.
5. State territory
6. State Succession.
SECTION-B
1. Means to Settle International Disputes;
(a) Pacific Means
(b) Coercive Means
2. 	 War and its Effects.
3. Blockade: Conception, Establishment, Breach, Penalties for breach and the Doctrine of continuous voyage.
4. Contraband: Conception, Absolute and partial contraband; Direct Circulation and indirect carriage; Penalties.
5. Extradition and treatment of Aliens.

SUGGESTED READINGS

1.	Oppenheim	:	International Law Vol. I & II.
2.	Hyle, J.W.	:	International Law
3.	Kapoor, S.K.	:	Public International Law
4.	Stark, J.G.	:	An introduction to International Law
5.	Brierly, J.L.	:	The Law of Nations
6.	Castron	:	Modern International Law of War
7.	Carbett	:	The Growth of world Law
8.	Fanwick, C.G.	:	International Law
9.	Greig, D.W.	:	International Law
10.	Kelson, H.	:	Principles of International Law

PAPER-VI (Option-III)

WARFARE IN INDIA - I

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

SECION-A
1. Art of War in Ancient India.
(a) Military Systems and organisation.
(b) Strategy and Tactics in war.
2. Macedonian and Indian art of war with particular reference to the battle of Hydaspes (326 B.C.)
3. Kautilya’s philosophy of war: State-craft, Military organisation, Weapons, intelligence system and the Art of War
4. Military system under Mauryas and Guptas.

SECTION-B
1. Turk and Rajput military system with particular reference to the battles of Tarrian (1191A.D. and 1192 A.D.)
2. Military organisation and pattern of warfare during the Sultanate period with particular reference to Ala-ud-din Khilji.
3. 	The Mughal military system with particular reference to the first battle of Panipat (1526 A.D.)
4.	The Rajput Military Organisation, Weapon System and art of fighting with particular reference to the battle of Kanwah (1527 A.D.)
	 (a) Re-organisation of the Mughal Army by Akbar.

				
SUGGESTED READINGS

1. Chakarvarty, P.G.		:	Art of war in Ancient India.	
 2.	B.K. Majumdar		:	Military System in Ancient India
3.	Majumdar, B.N.		:	Study of Indian Military History
4.	Basham, A.L.			:	The wonder that was India
5.	Kar H.C.			:	Military History of India
6.	Dass S.T.			:	Indian Military, History & development
7.	David Alfred			:	Indian Art of War
8.	Fuller, J.F.C.			:	Generalship of Alexander the Great
9.	Cohen, S.P.			:	Indian Army
10.	Irvine, William		:	Army of Indian Mughals
11.	Majumdar; M.N.		:	Military system of the Mughals
12.	Malleson, G.B.			:	Decisive Battles of India
13.	Sarkar, J.N.			:	Military History of India
14.	Shastri, Shayama		:	Kautilya’sArthshastra
15.	Nath, Rajendra		:	Military Leadership in India
16.	Singh Gulcharan		:	Battles of Panipat
17.	Subramanyam, T.G.		:	Famous Battles in India
18.	Saxena			:	Military system in India
19.	Sharma, Gautam		:	Indian Army through the Ages
20.	Shastri, Nil Kanth K.A.	:	Age of Nandas and Maurayas

PAPER-VII (Option-IV)

DISASTER MANAGEMENT

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.
SECTION-A
1. Disaster Management: Concept & significance.
2. Disaster Management: Rationale, elements and objectives.
3. Natural disasters: Earthquakes, volcanic eruptions, floods, landslides, avalanches, tsunamis, cyclone, climatic change, drought, epidemics and war.
4. Manmade Disasters: Industrial accidents, soil degradation, desertification, deforestation, depletion of water resources, destruction of ecological system, landslides, fire, oil spill, breakdown of essential services etc.
SECTION-B
War and Disaster:
1. Nuclear war: Nuclear weapons, nuclear radiation, nuclear power plant accidents, dirty bombs, nuclear wastes, use of depleted uranium and nuclear terrorism & protective measures from nuclear disasters.
2. Biological and Chemical war: Categorization of chemical and biological hazards, communicable diseases and bio-terrorism & protective measures from chemical and biological disasters.
3. Socio-economic, political, military, health and environmental effects of war and disasters.
4. Relocation and re-construction of housing, building, roads, dams, bridges, archives, monuments including water supplies, electricity, communication, waste management and awareness programme, medical aid and counseling.
5. Mobilization of Disaster management in India.

SUGGESTED READINGS:

Asian Development Bank, Disaster Mitigation in Asia and the Pacific, Manila: ADB, latest ed.

Collins Larry R. and Scheind Thomas D. Disaster Management and Preparedness. Taylor and Francis, 2000.

Disaster Prevention and Mitigation, UNDRO Publications, Geneva, 1984

Garlake, Teresa, Dealing with Disasters, Oxfam, Oxford, 2000.

Reen, Stephan, International Disaster Relief- Towards A Responsive System, McGraw Hill, New York, 1997.

P. Michale Vetha Siromony (Ed.), Source Book on District disaster Management, Ministry of Agriculture, Government of India, 2000.

Schneid Thomas D. and Collins Larry Disaster Management and Preparedness, Lewis Publishers, New York, 2001.

Stephens, Lynn H. and Green, Stephan J; Disaster Assistant- Appraisal, Reforms and New Approaches; McMillan, New York, 1979.

Waugh, William L, Living with Hazards, Dealing with Disasters ,M.E. Sharpe, New York, 2000.

Waugh, William L, Jr. and Ronald John, The Functions of Emergency Management, Handbook of Emergency Management, Greenwood Press, New York, 1990.

SEMESTER -II

M.A. Part-I (DEFENCE& STRATEGIC STUDIES)

PAPER-I (COMPULSORY)

THEORY AND PRACTICE OF WAR - II

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

					
SECTION-A
1. World War-I (1914-18)
(a) Causes (in brief)
(b) War plans of belligerents.
(c) Organisation of theatres of war (in brief) of contending nations and outcome.
(d) Strategy.
(e) Tactics.
2. World War-II (1939 to 1945)
(a) Causes (in brief)
(b) War plans of belligerents
(c) Organisation of theatres of war (in brief) of contending nations and outcome.
(d) Strategy
(e) Tactics
3. Korean War (1950-53)
(a) Causes (in brief)
(b) War belligerents and their plans.
(c) Outline of main operations.
(d) Consequences.

SECTION-B

1. Vietnam War (1954 – 1974)
(a) Causes
(b) Main events.
(c) Consequence.
2. Indo-Pak War-1971
(a) Causes
(b) Main events (in brief)
(c) Consequences
3. Gulf War (1990-91)
(a) Causes
(b) War belligerents
(c) Outline of main operations
(d) Consequences	

SUGGESTED READINGS
	
1.	Howard, Michael	:	Theory and Practice of War
2.	Roop Theodore	:	War in the modern world
3.	Montgomery		:	History of warfare
4.	J.F.C.Fuller		: Decisive Battles of the Western World Vol-II & III
5.	Shapherd E.W.	:	The Study of Military History
6.	Hart, Liddle		:	History of First World War
7.	Hart, Liddle		:	History of Second World War
8.	Fuller, J.F.C.		:	History of Second World War
9.	Fuller, J.F.C.		:	The conduct of war
10.	Thomas, R.C.W.	:	The war in Korea
11.	Robery, E,Ogood	:	Limited war-The challenge to American Strategy
12.	Rees, David		:	Korea, the limited war
13.	Elliot-Bateman Michel:	Defeat in the East
14.	O’balance, Edgar	:	The indo-China war 1945-54
15.	Sidhu, K.S.		:	Pakistan-Khetri Adhyan (Punjabi)
16.	Sen L.P.(Lt.Gen.)	:	Slender was the thread
17.	Khaliq S.A.		:	Pakistan Peace and War
18.	Abidi and Singh	:	Gulf Crisis
19.				:	Encyclopedia Britannica

PAPER-II (COMPULSORY):

STRATEGIC THOUGHT-II

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.
SECTION-A
1. J.F.C.Fuller AND Liddell Hart: their views on warfare	
2. Mahan’s Views on Sea Power and Naval Warfare.
3. Douhet and Mitchell: Their views on the Role of Air Power in Modern Warfare.
SECTION-B
1. Mao-Tse-Tung‘s views on Guerrilla warfare.
2. John Foster Dulles and Andre Beaufre - Theories of Nuclear War and Deterrence.
3. Samuel, P. Huntington- The Clash of Civilizations.
4. Noam Chomsky –The Culture of Terrorism.

SUGGESTED READINGS

1.	Beaufre Andre	:	Deterrence and Strategy
2.	Earl, E.M.		:	Makers of Modern Strategy
3.	Fukuyama, F.		:	The End of History
4.	Fuller, J.F.C.		:	Armament and History
5.	Fuller, J.F.C.		:	The conduct of war
6.	HeilBrunn, Otto	:	Conventional Warfare in the Nuclear Age
7.	Huntington, Samunal:	The Clash of Civilization
8.	Mao-Te-Tung		:	On the protracted War: Selected works
9.	Nasultion, Abdul Haris	Fundamentals of Guerrilla Warfare
10.	Reid, Brain Holden	:	J.F.C.Fuller: Military Thinker
11.	Fuller, J.F.C.		:	The Second World War
12.	Greene, T.N.		:	The Guerrilla and how to fight him
13.	MeCuen John J.	:	The Art of Counter revolutionary War
14. 	Chomsky, Noam	:	The Culture of Terrorism

PAPER-III (COMPULSORY)

INTERNATIONAL RELAIONS – II

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

SECTION-A
1. The United Nations:
a. Purposes, Structure and Powers.
b. The Principal Organs and Specialised Agencies.
c. Contribution to World-peace and security.
2. Collective Security:
a. Meaning and basic postulates.
b. Its working under the Covenant of the League of Nations and under the UN Charter.
c. Conditions for its successful working.
3. Cold-War: Definition: Theories of its origin; Historical evolution; and Cold war in contemporary period.
4. Arms Control and Disarmament:
a. Meaning and Nature.
b. Main treaties/agreements since 1945.
c. Problems and prospects.
SECTION-B
1. Basic determinants of India’s Foreign Policy.
2. Non-alignment: Historical Evolution and its Relevance in contemporary times.
3. India’s Relations with her neighbours:
a. Afghanistan
b. Bangladesh
c. Myanmar
d. Nepal
e. Pakistan
f. Sri Lanka
4. India’s relations with big powers:
a. U.S.A.
b. Russia
c. China

SUGGESTED READINGS

1.	Morgenthau, Hans J.	:	Politics among Nations
2.	Wright, Quincy	:	The study of International Relations
3.	 Garnet, John		:	Theories of Peace and Security
4.	Palmer & Perkins	:	International Relations
5.	Virender Grover (ed.):	International Relations & Foreign Policy of India
6.	Virender Grover (ed.):	UNO, NAM, NIEO, SAARC and India’s Foreign
					Policy
7.	Bajpayee, U.S.		:	India and its neighbourhood
8.	Bradnock, Robert W.	:	India’s Foreign Policy Since 1971
9.	Rajan, M.S.(ed.)	:	Détente
10.	Bindra, S.S.		:	India and her neighbours
11.	Rajan Kumar Mishra	:	India and International relations
12.	Prakash Chandra	:	International Relations

PAPER-IV (Option - I)

INDIAN OCEAN AND INDIA’S SECURITY

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.
SECTION-A
1. Geo-political, Economic and Strategic significance of the Indian Ocean.
2. Regional conflicts in the Indian Ocean Region.
3. Interests of Regional States in the Indian Ocean with Particular reference to Pakistan and China.
4. Extra-regional powers’ interests and involvement in Indian Ocean.
SECTION-B
1. India’s strategic perspective in Indian Ocean.
2. India’s economic and maritime interests in the Indian Ocean.
3. India’s threat perceptions in Indian Ocean.
4. India’s maritime/ naval capabilities.
5. India’s Maritime Security Policy.

SUGGESTED READINGS:

1. Sidhu, K.S.		: The Indian Ocean-A Zone of Peace.
2. Singh, Bhupinder	: Indian Ocean; Regional Security.
3. Bhasin, V.K.		: Super power rivalry in the Indian Ocean.
4. Ewman and lan Clark: The Indian Ocean in Global Politics.
5. Burrel and Cottral	: Military, political and economic importance of the Indian Ocean.
6. Dowdy, W.L.and	: The Indian Ocean: Perspective on Strategic Areas.
7. Trood R.B.
8. Tass, Richard		: Naval Arms Limitations in the Indian Ocean.
9. Brown, Dieter		: The Indian Ocean: Region of Conflict or Zone of peace.
10. Chopra, Maharaj, K.	: India and the India Ocean.
11. Misra, R.N.		:Indian Ocean and India’s Security
12. Singh, K.R.		: Politics in the Indian Ocean.
13. Sridharan		: Maritime History of India.
14. Toussant		: History Indian Ocean.
15. Lyer Nandhini		:India and the Indian Ocean.
16. Kaushik Devendera	: The Indian Ocean towards a Zone of peace.
17. Kohli, S.N.		: Sea Power in the Indian Ocean.
18. Majeed Akhtar (Ed.)	: Indian Ocean; conflict & regional Co-operation.
19. Martin, L.W.		: Sea in Modern Strategy.
20. Misra, K.P.		: Quest for international order in the Indian Ocean.
21. Namboodri, P.K.S.	: Indian interests in the Indian Ocean.
22. Namboodri, Anand	: Intervention in the Indian Ocean.
& Sridhar
23. Pannikar, K.M.	: India and the Indian Ocean.
24. Poulose, T.T.		: Power rivalry in the Indian Ocean
25. Anand, R.P.		: Sea Law Conference-Caracas and beyond.
26. Chaudhary, Rahul Roy: India’s Maritime Security.

PAPER-V (Option-II)

INTERNATIONAL LAW-II

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.
SECTION-A
1.	Legal Controls of international conflict: Attempts to prohibit war from Pact of Paris to the Charter of the United Nations.
2. War Crime Trials: Tokyo Trials, Nuremburg Trials and Milosevic Trials.
3. International Law on Atomic, Biological and Chemical warfare.
4. International Conventions on Human Rights.
a. Universal Declaration of Human Rights-1948.
b. Covenant on Economic, Social and Cultural Rights-1966.
c. Covenant on Civil and Political Rights-1966.
d. Convention on the suppression and punishment of the Crimes of Apartheid-1973.
SECTION-B
1. Neutrality: Definition, kinds and its evolution.
2. Rights and duties of neutral state and belligerents
3. Neutral asylum and violation of neutrality.
4. Rules of Land Warfare: Violence against enemy persons; treatment of wounded, sick and the dead; Captivity; Appropriation and use of enemy property; Assault, siege and bombardment; Espionage; Ruses; and Occupation of enemy territory
5. Rules of Sea Warfare: Men of War; Attack and seizure of enemy vessels; Appropriation and destruction of Enemy Merchant ships and crews; Prize Courts; Treatment of Wounded and ship-wrecked.
6. Rules of Aerial Warfare: Military Air Craft; Rules of air warfare in relation to rules of war on land and at sea; Aerial bombardment; attack on enemy merchant vessels; Liability of Civil air craft to capture.

SUGGESTED READINGS

1. Agrawal, S.K.(ed.)	:	Essays on the Law of Treaties
2. Anand ,R.F.		:	New States and International Law
3. Anand, R.F.	:	Legal Regimes of the Sea Bed on the Developing countries
4. Green, L.D.		:	International Law through the cases
5. Stena, Julius	:	Legal controls of International Conflicts
6. Stark, J.G.		:	An Introduction to international Law
7. Oppenheim		:	International Law Vol.I & II
8. Anand, R.P.		:	Asian States and the Development of International Law
9. Brownlic,		:	Principles of Public International Law
10. Rhyne, O.R.	:	International Law

PAPER-VI (Option-III)

WARFARE IN INDIA - II

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.
SECTION-A

1. Military System of the Marathas
(a) The Maratha Military system under Shivaji.
(b) Guerilla techniques of fighting as practiced by Shivaji.
2. Changes in Maratha Pattern of warfare during 18th Century with special reference to the third battle of Panipat (1761 AD).
3. Military organization of Maharaja Ranjit Singh.
(a) First Anglo-Sikh war with particular reference to the battle of Ferozshah (21 Dec., 1845 AD) and the battle of Sobraon (10 Feb., 1848 AD)
(b) Second-Anglo-Sikh war with particular reference to the battle of Chillianwala (13 Jan., 1849)

SECTION-B
1. Military system of the East India Company with particular reference to the following:
(a) Battle of SeringaPattnam (1799 AD)
(b) Battle of Assay (1803 AD)
(c) Siege of Bharatpur (1805 AD)
2. Evolution of the Indian Armed forces from 1858 to 1947 A.D.:
(a) Amalgamation of Presidency Armies and Kitchner’s reforms.
(b) Post 1st World War, Re-organisation.
(c) Post 2nd World War. Re-organisation.
(d) Growth of Indian Navy and Air force.
3. Critical analysis of Indo-Pak War (1947-1948)
(a) Causes and Events
(b) Battle of Shallatang.

SUGGESTED READINGS

1.	Sen, S.N.	:	The military system of the Marathas
2.	Sardesai, S.S.	:	New History of Marathas
3.	Subramanyam,T.G.:	Famous Battles in Indian History
4.	Basham, A.L.	:	The wonder that was India
5.	Bajwa, F.S.	:	Military system of the Sikhs
6.	Bruce, George	:	Six battles of India
7.	Dass, S.T.	:	Indian military, its history and development
8.	David, Alfred	:	Indian Art of War
9.	Sarkar, J.N.	:	Military history of India
10.	Kar, H.C.	:	Military history of India
11.	Majumdar, N.N.:	Military system of the Sikhs
12.	Malleson, G.B.:	Decisive battles of India
13.	Bhasin, H.S.	:	Military History of British India
14.	Majumdar, B.N.:	Study of Indian Military History
15.	Majumdar, Rai,	An Advanced history of India
	Chaudhary &Datta:
16.	Saxsena	:	Military system in India
17.	Sharma, Gautam:	Military system in India
18.	Sidhu, K.S.	:	Pakistan-KhetriAdhyan (Punjabi)
19.	Khaliq, S.A.	:	Pakistan Peace and War

PAPER-VII (Option-IV)

DISASTER MANAGEMENT IN INDIA

INSTRUCTIONS FOR REGULAR CANDIDATES
Maximum Marks: 100						
Theory: 74 Marks						 Time Allowed: 3 Hours
Pass Marks: 35%
Internal Assessment: 26 Marks

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 marks each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR PRIVATE CANDIDATES

Maximum Marks: 100						 Time Allowed: 3 Hours
Pass Marks: 35%

INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus. In Section A each question will of 14 marks each and in Section B, each question will carry 13½ marks. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 45 marks in all. Each short answer type question will be carrying 3 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt at least two questions from the section A and B of the question paper and the entire section C.

SECTION-A
1. Planning and designing disaster management strategies, policies, schemes, Standard Operating Procedure for enhancing preparedness and capabilities at National and Regional level at the time of disaster/war like situation.
2. Disaster Management training: Policies, emergency management teams, managing media and the Role of Information Technology.
3. Disaster management in developed and developing nations.
4. Disaster Management Policy of India.

SECTION-B
1. Government preparedness in dealing with disasters during pre-war and post-war period.
2. Role of Para-military forces and armed forces in dealing with disaster management
3. Role of local community, Indian Red Cross, media, fire services, police and home guards, public sector undertakings, corporate and non-governmental organizations (NGO’s) in disaster management.
4. Legal provisions of Disaster Management

SUGGESTED READINGS:

Alan M Livitt, Disaster Planning and Recovery: a guide for facility professionals, Wiley, New York, 1997.

Bawa, Noorjahan, (ed) Non-Governmental Organisations in Development: Theory and Practice, Kanishka publishers, New Delhi.

Bourreair Janine, Understanding Catastrophe, Cambridge University Press, Cambridge, 1992.

Carter, W. Nick, Disaster Management – A Disaster Manager’s Handbook, ADB, Manila. Philippines, 1991.

Cashman, John R; Hazardous Materials Emergencies- The Professional response Team, Technomics Publishing Co., U.S.A., 1995.

Kirchenbaum Alan, Chaos Organisation and Disaster Management, Marce; Dikker. New York, 2004.

Parasuraman S, Unnikrishnan PV. India Disaster Report: Towards a policy initiative, Oxford University Press, New Delhi, 2000.

R.B.Jain, NGO’s in Development Perspective,Vivek Prakashan, New Delhi, 1995.
Stephen Green, International Disaster Relief- Towards a Responsive System, McGraw Hill, New York, 1977.

Ursano Robert J, M.D. and Norwood Ann E, M.D. Trauma and Disaster Responses and Management, Review of Psychiatry, Volume 22, American Psychiatric Publishing Inc., 2003.

Ursano Robert J., C Fullerton Carol S, Norwood Ann E, Terrorism and Disaster Individual and Community Mental Health Intervention, Cambridge University Press, Cambridge, 2003.

Ursano Robert J., Norwood Ann E, Fullerton Carol S, Bio terorism Psychological and Public Health Interventions, Cambridge University Press, Cambridge, June, 2004.

Wahlstron Bjorn, Radiation Health and Society, Louise Fichtinger: International Atomic Energy Agency, 1998.
OPEN ELECTIVE SUBJECT
NATIONAL SECURITY STUDIES: AN INTRODUCTION
SEMESTER - II
Maximum Marks: 100						Time Allowed: 3 Hours
Theory: 74 Marks						
Pass Marks: 35%
Internal Assessment: 26 Marks
INSTRUCTIONS FOR THE PAPER-SETTER(S)
	The question paper will consist of three sections i.e. Section A, B, and C. Section A and B will have four questions each from the respective sections of the syllabus and will carry 11 mark each. Section C will consist of 15 short answer type questions which will cover the entire syllabus uniformly and will carry 30 marks in all. Each short answer type question will be carrying 2 marks.
	Question paper should be set strictly according to the syllabus and well distributed from all over the syllabus.
	In case there are parts in a question, separate marks for each part should be indicated in the question paper.
INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt atleast two questions from the section A and B of the question paper and the entire section C.

SECTION – A
1. National Security: Concept, Nature and Scope.
2. Determinants of National Security : Geography; Political and Social Factors; Economic and Industrial potential; Science and Technology; Transport and Communication; Military Preparedness; National Character and Morale and Intelligence
3. Non Conventional Threats to India’s National Security (Conceptual Aspects);Environmental Security; Money laundering; Drug Trafficking; Cyber Security
SECTION – B
1. Internal Challenges to India’s National Security with reference to problem of Jammu & Kashmir, Left Wing Extremism and Insurgence in Northeastern States of India.
2. External Challenges to India’s National Security with reference to Pakistan, China, Bangladesh, Nepal, Sri Lanka and Afghanistan.
3. Indian Ocean and India’s Security.

SUGGESTED READING -
· Bajpai, U.S.	India and its Neighbourhood: New Delhi, Lancer International.1986
· Buzan, Barry	People Fear and State: New Delhi, Trans Asia Publications. 1987
· Chatterjee, R.K.	India’s Land Borders- Problems and Challenges: New Delhi, Sterling Publishers.1978
· Chaudhury, Rahul Roy	Sea Power and India’s Security, London, Brassey’s.1995
· Das, S.T.,	National Security in Perspective: Delhi, Gian Publishing House. 1987
· Gordon, Sandy(eds)	India’s Strategic Future: Delhi, Oxford University Press.1992
· Kavic, Lorne J.,	India’s Quest For Security: Defence Policies 1947-1965: LA, University of California Press.1967
· Khera,S.S.	India’s Defence Problems: New Delhi, Orient Longmans1968
· Misra, R.N.,	Indian Ocean and India’s Security: Delhi, Mittal Publications.1986
· Nayar, V.K.,	Threats from Within: New Delhi, Lancer Publications.1992
· Palmer, Norman D. and	Perkins.,	International Relations: Calcutta, Scientific Book Agency Perkins, Howard C.1968
· Rao, Ramakrishna and Sharma, R.C.(ed), 	India’s Borders: New Delhi, Scholars’ Publishing Forum.1991
· IDSA Journals/periodicals	

27

