

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY,
JALGAON.**

Under the faculty of Humanities

DEFENCE & STRATEGIC STUDIES

SYLLABUS FOR T.Y.B.A.

**CHOICE BASE CREDIT SYSTEM
(CBCS) PATTERN (60:40)**

SEMESTER –V & VI

(w.e.f. June 2020)

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON.**

**Structure of T.Y.B.A. (Faculty of Humanities)
Under the CBCS Pattern (2020-2021)**

Semester	Discipline Specific Core Course DSC	Ability Enhancement Compulsory Courses AEC	Skill Enhancement Course SEC	Discipline Specific Elective Courses DSE	Generic Elective GE
V Credits : 28 (10 Papers)	MIL 3 (03) DSC 1 E (03) G-3 D & SS DSC 2 E (03) DSC 3 E (03)	English Communication (02)	SEC 3 (02)- D & SS	DSE 3 A (03)- D & SS -3 DSE 4 A (03)- S-4 D & SS	GE 1 A (03) D & S S GE 2 A (03)
VI Credits : 28 (10 Papers)	MIL 4 (03) DSC 1 F (03) G-3 D & SS DSC 2 F (03) DSC 3 F (03)	English Communication (02)	SEC 4 (02)- D & SS	DSE 3 B (03)- D & SS -3 DSE 4 B (03)- S-4 D & SS	GE 1 B (03) D & S S GE 2 B (03)

Note- D& SS- Defence & Strategic Studies.

- **AEC- English Communication** ही अनिवार्य अभ्यासपुस्तिका आहे. तृतीय वर्षास प्रवेशित प्रत्येक विद्यार्थ्यांने ही अभ्यासपत्रिका अभ्यासणे अनिवार्य आहे.
- **MIL** ही अनिवार्य अभ्यासापत्रिका आहे. तृतीय वर्षास प्रवेशित प्रत्येक विद्यार्थ्यांने मराठी, हिंदी, संस्कृत, पाली, अर्धमागधी, उर्दू यांपैकी महाविद्यालयात शिकवल्या जाणाऱ्या कोणत्याही एका भाषा विषयाच्या MIL मधील अभ्यासपत्रिकेची निवड करणे अनिवार्य आहे.
- **DSE 3,4** मध्ये संरक्षण आणि सामरिकशास्त्र विषयाच्या अभ्यासपत्रिकांची निवड केल्यास DSC मधील तीन अभ्यासपत्रिकांपैकी एक अभ्यासपत्रिका संरक्षण आणि सामरिक शास्त्र विषयाची निवडणे (G-3 International Security Issues) अनिवार्य आहे.
- **DSC** मधील अन्य दोन अभ्यासपत्रिका अन्य कोणत्याही दोन भिन्न विषयांच्या निवडता येतील.
- **SEC** मध्ये महाविद्यालयात उपलब्ध असलेल्या कोणत्याही विषयाच्या कौशल्याधारित अभ्यासपत्रिकांची निवड करणे अनिवार्य आहे.
- **GE** मध्ये महाविद्यालयात विशेष स्तरावर उपलब्ध कोणत्याही दोन विषयांच्या प्रत्येकी एक अशा एकूण दोन आंतरविद्याशाखीय अभ्यासपत्रिकांची निवडणे अनिवार्य आहे. (उदा. GE संरक्षण आणि सामरिकशास्त्र आणि GE मराठी)

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON.**

**T.Y.B.A. CBCS Pattern W.E.F. June 2020
- Equivalence Courses- Sem- V**

Sr. No.	Course Code	Old Course	Course Code	New Course
1	DEF- 351- A	Global Security- I	DSC-DEF- E- 351	International Security Issues- I
2	DEF- 352- A	Contemporary Study of War & Peace- I	DSE-DEF- C- 352	Contemporary Study of War & Peace- I
3	DEF- 353- A	Geostrategy	DSE-DEF- C- 353	Geostrategy
			SEC-DEF- 354	Defence Research
			GE-DEF- A- 355	Disaster Management & Security – I

Sem- VI

Sr. No.	Course Code	Old Course	Course Code	New Course
1	DEF- 361- A	Global Security- II	DSC-DEF- F- 361	International Security Issues – II
2	DEF- 362- A	Contemporary Study of War & Peace- II	DSE-DEF- D- 362	Contemporary Study of War & Peace- II
3	DEF- 363- A	Military Geography	DSE-DEF- D- 363	Military Geography
			SEC-DEF- 364	Defence Production
			GE-DEF- B-365	Disaster Management & Security – II

**Dr. K.B.Patil
(Chairman, BOS)
Defence & Strategic Studies,
KBCNMU, Jalgaon**

Members of Subcommittee

- 1) **Dr. K. B. Patil, [Chairman, B. O. S. Defence and Strategic Studies]-**
(H. R. Patel Arts Mahila Mahavidyalay, Shirpur)
- 2) **Dr. D. G. Vispute, [Chairman, Subcommittee]-**
(V. W. S. Art's, Commerce & Science College, Dhule)
- 3) **Dr. K. D. Dharmadhikari,** (S. P. D. M. College, Shirpur)
- 4) **Dr. V. B. Mali,** (S.J.M.S.M. Art's, & Commerce College, Khapar)
- 5) **Dr. A. D. Valvi,** (Art's, & Commerce College, Dharangaon)
- 6) **Dr. N. Z. Patil,** (K. N. B. P. Art's, & Commerce College, Navalnagar)
- 7) **Dr. S. P. Dhake,** (Art's, & Commerce College, Nardana)
- 8) **Dr. S. R. Patil,** (G. E. T. Art's, & Commerce College, Nagav)
- 9) **Dr. D. D. Mali.** (T. S. S. Art's, & Science College, Sakri)
- 10) **Dr. J. D. Lekurwale,** (A. G. D. B. Mahila Mahavidyalay, Jalgaon)
- 11) **Dr. G. J. Gavit,** (L.A.P.S.W. Art's College, Thalner)
- 12) **Assit. Prof. U. J. Dhagdhage,** (G. T. P. Art's, Commerce & Science College, Nandurbar)

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON.**

**DEFENCE & STRATEGIC STUDIES
DSC-DEF- E- 351 International Security Issues - I (G-3)**

Semester V

Credit- 03

Marks- 60

Clock Hours- 45

Objectives:

- 1] *To create understanding the challenges to International Security and World Peace among the students.*
 - 2] *To study the International strategic & Security issues.*
 - 3] *To analyze and evaluate the International security issues.*
-
-

Unit 1. A- International Security

- a) Meaning and Concept.
- b) National Security and International Security.
- c) Traditional Security and Non- Traditional Security.
- d) Security Strategies in the Twenty- first Century.

Unit 1. B- Challenges of Non-state actors on International Security

- a) Meaning and Concept.
- b) Ethnic crisis.
- c) Organized crime.
- c) Illegal trafficking (Drugs, Human, Small Arms).
- d) Solutions.

Unit 2. Environmental Security.

- a) Meaning and Concept.
- b) Effects of growing pollution on International security.
- c) Global warming & Green house effect.
- d) Energy, Water and Food Security.
- e) Solutions for Environmental security.

Unit 3. Trade and Economic Conflict.

- a) Meaning and Concept.
- b) Scarcity of Natural resources.
- c) Trade rivalry between states. (USA, Russia, China, Japan, India)
- d) Problems of Developing Countries.

References

1. Balan K *The Millennium Thoughts challenges to service*, Author Press, Delhi 2001.
2. Hough Peter, Malik Shahin, *International Security Studies: Theory and Practice*, Routledge Publishers, New Delhi
3. Karn Margaret P. Mingst, *International organization The political & Process of Global Governance*, Viva books pvt. Delhi 2005.
4. Mishra Brijaylaxmi, *United Nations and Security Challenges In New millennium*, Kilaso books, New Delhi 2004.
5. Morgan Patrick, *International Security: Problem & Solutions*, Sage Publishers, New Delhi, 2006.
6. Nayyar K. K. & others, *National Security: Military Aspects*, Rupa Co., New Delhi, 2003.
7. Rogers Paul, *Losing Control: Global Security in the Twenty – First Century*, Heritage Publishers, New Delhi, 2010.
8. Saighal Vinod., *Global Security Paradoxes*, Manas Publications, New Delhi, 2004
9. Shashtri M. N., *Introduction to Environment*, Himalaya Publishing house, Mumbai 2005.
10. Subrahmntam K., *Security – India's Future in the New Milinniam*.
11. Vispute D. G., Todkar B. D., Dharmadhikari Madhuri., *Jatik Surakha* (Marathi), Prashant Publication, Jalgaon, 2015
12. Buzan, Barry and Waeber, Ole (eds) (2003) *Regions and Powers : The Structure of International Security*, Cambridge University Press. Cambridge.

* * *

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

**DEFENCE & STRATEGIC STUDIES
T.Y.B.A. CBCS Pattern (w.e.f. June 2020)
SEMESTER-V**

DSE-DEF-C-352- Contemporary Study of War and Peace- I (S-3)

Credit-03

Marks- 60

Clock Hours-45

Objectives-

After undergoing this course-

- 1) Students would get to understand the Contemporary war, it's Nature, scope and effects.*
 - 2) They shall be in a position of comprehend the concept and Nature of Détente.*
 - 3) They would learn the Concept, Nature, Characteristics and Deterrence Strategy.*
 - 4) Students would learn different types, techniques, characteristics and contemporary balance of power.*
-

Unit-1- Contemporary study after Second World War

A) Cold War

- a) Introduction b) Meaning, Definition c) Nature, Scope d) Causes, Effects

B) Detente

- a) Introduction b) Meaning, Definition c) Nature, Scope d) Causes, Effects

Unit-2- Deterrence

- a) Introduction b) Meaning, Definition, Objectives c) Concept, Nature, Characteristics d) Deterrence Strategy

Unit-3- Balance of Power

- a) Introduction b) Meaning, Definition c) Foundation, Characteristics, Causes d) Different Types of Balance of power e) Way or Techniques of Balance of power.

Reference-

- 1) Agrawal Rameshwardayal and Gupta Kailashchandra, "Antarrashtriy RajNeeti", Jay Prakashanth Company, Merath, 1971.
- 2) Bhogle Shantaram, "Antarrashtriy Sambanddha", Vidhya Prakashan, Nagpur, 1991.
- 3) Brodie B., "Strategy in the Missile Age", RAND Corporation, 2007
- 4) Calvocoressi Peter, "World Politics since 1945", London, Longman, 2000.
- 5) Chaudhari A.P., Chaudhari Archana, "Rashtriya Suraksha: Jagtik Drustikon", Prashant Publications, Jalgaon, 2004.
- 6) Deolankar Shailendra, "Samkalin Jagtik Rajakrnatil Pramukh Prashna", Vidhya Prakashan, Aurangabad, 2005.
- 7) Deolankar Shailendra, "United Nations", Pratima Prakashan, Pune, 2008.
- 8) Fadiya B.L., "Antarrashtriy Rajneeti and Antarrashtriy Sambanddha", Sahitya Bhavan, Agra, 2005.
- 9) Halperin Morton, "Contemporary Military Strategy ", Faber & Faber, Revised Edition(Dec. 1970)
- 10) Jain Hukumchand and Mathur Krushnachandra, "Adhunik Jagacha Itihas", K.Sagar Publications, Pune, 2011.
- 11) Kamble Surendra B., "Yuddha Ani Shatatecha Samakalin Abhyas", Sumedh Prakashan, Pune, 2016.
- 12) Kulkarni B.R., "Antarrashtriy Sambanddha", Vidya Prakashan, Nagpur, 2005.
- 13) Lote R.J., "Antarrashtriy Sambanddha", Pimpalapur and Com. Publishers, Nagpur, 1995.
- 14) Maurice Clark, "Reading in the economics of War", Universitieis of California Libraries, 1918.
- 15) Morgenthau Hence, "Politics Among Nations", McGraw-Hill Higher Education; 7 Edition, 2005.
- 16) Palmar & Parking, "International Relation", Book Agency , Calcutta, 1970.
- 17) Paranjape Shrikant, "Samrikshastra", Continental Prakashan, Pune, 1994.
- 18) Parmar & Parking, "International Relation", AITBS Pub. And Distributers New Delhi , 2005.
- 19) Panikar K.M., "Geographical factors in Indian History", Vidya Bhagan, 1969.
- 20) Patil V.B., "Antarrashtriy Sambanddha", Prashant Publications, Jalgaon, 2011.

- 21) Rattu Krushna Kumar, “Bhartiy Parmanu Parikshan aur Nirstrikan,” Pointer Publisher, Jaipur, 1998.
- 22) Raypurkar Vasant, “Antarrashtriy Sambanddha”, Mangesh Prakashan, Nagpur, 2006.
- 23) Shinde J.R., “Antarrashtriy Sambanddha”, Kailash Publications, Aurangabad, 1991.
- 24) Shukla Umeshchandra, Shukla Vibharani, “Antarrashtriy Sambanddha”, Prakashan Kendra , Lucknow, 1967.
- 25) Singh Ashok Kumar, “Rashtriy Suraksha”,Prakash book depot, Bareilly, 2006.
- 26) Sing Ashok Kumar, “Adhunik Strategic Vichardhara ”, Prakash book depot, Bareilly, 2006.
- 27) Singh Lalanji, “Rashtriy Raksha Aur Suraksha”,Prakash book depot, Bareilly, 2003.
- 28) Singh Lalanji, “Strategic Adhyayan”,Prakash book depot, Bareilly, 2003.
- 29) Singh S.P., “Antarrashtriy Sambanddha”, Laxminarayan Agrawal Prakashan, Agra, 2005.
- 30) Todkar B.D., “Antarrashtriy Sambanddha”, Diamond Publications, Pune, 2012.
- 31) Udgaonkar M.N. and Raut Ganesh, “Adhunik World”, Damond Publications, Pune, 2008.
- 32) Vaidhya Suman, Kothekar Shanta, “Aadhunik World- Bhag- II”,Shri Sainath Prakashan, Nagpur, 2000.
- 33) Varadkar R.D., “Antarrashtriy Sambanddha Ani Rajkaran”, Vidya Prakashan, Nagpur, 1991.

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

**DEFENCE & STRATEGIC STUDIES
DSE-DEF- C-353 Geo - Strategy (S-4)
Semester V (w.e.f. June 2020)**

Credit – 03

Marks- 60

Clock Hours- 45

Objectives-

- 1] *To learn the concepts and relevant attributes of Geo - politics and military geography for national security.*
 - 2] *To study the Concept and difference between Frontiers and Boundaries, its various types; and they shall be in a position to comprehend strategic policies for a nation state and most especially for India.*
 - 3] *To develop the knowledge regarding Geo- strategy and understand the importance of Geo- strategy in security.*
-

Unit 1. Geo strategy

- | | | |
|-------------|--------------------------------|----------------|
| a) Meaning. | b) Concept. | c) Definition. |
| d) Scope. | e) Importance of Geo strategy. | |

Unit 1 B. Geostrategic Minerals

- | | |
|--|----------------|
| a) Meaning. | b) Importance. |
| c) Use and Importance of Geostrategic Mineral. | |

Unit 2. Geostrategic Importance various port, island and state

- | | |
|---------------------------------|-----------------------------|
| a) Diego- Garcia | b) Andaman and Nicobar |
| c) Jammu and Kashmir | d) Gwadar port in Pakistan. |
| e) Hambantota port in Srilanka. | |

Unit 3. Geostrategic Importance of India`s Border

- | | |
|---------------------|-------------------------|
| a) Northern Border. | b) Western Border. |
| c) Eastern Border. | d) Maritime Boundaries. |

References

1. Singh Jusjit, *Air Power*, Lancer international, Delhi 1988.
2. Peder and Percy, *Military Geography*, East west Press Pvt. 1981.
3. Sharma H., *Yuddha Avam Bhautiki Tattva*, Prakash Book Depot, Barreily, 2001
4. Guputa P., *Sainiki Bhoogol*, Prakash Book Depot, Barreily, 2001
5. Das S.T., *Studies in Defence Strategy*, Sagar Publication Delhi
6. Modie A E, *Geography behind politics*, B. I. Publication, Delhi 1965.
7. Bhagwat A. V. *Rajkiya Bhoogol*, Narendra Prakashan, Pune, 1978
8. Sharma Gautam & Nagar R S, *Indias Northern security*, Reliance Publishing Delhi 1986.
9. Sali M. L., *Military Geography*, Manas Publication, New Delhi, 2004.
10. Sali M.L., *Indo – China Border Disputes*, New Delhi, APH. Publishing House, 1998.
11. Ghrpure V. T., *Rajkiya Bhugol*, Pimpalpure & Co., Nagpur, 2001.
12. Sukhwat, B.L., *India: Political Geography*, Bombay, Allied Pub., 1971
13. Paranjape Srikant, *India and South Asia Since 1971*, Radiant publishers, New Delhi, 1985
14. Agrawal Amita., *Indian Ocean and World Peace*, New Delhi, Kanishka Publishers & Distributers, 2000.
15. Paleri Prabhakaran., *Role of the Coast Guard in the Maritime Security of India*, New Delhi, knowledge World, 2004.
16. Roychaudhury Rahul ., *India's Maritime Security*, New Delhi, knowledge World, 2000.
17. Roychaudhury Rahul ., *Sea Power and Indian Ocean* , London, Bresseys, 1995.

* * *

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

=====

DEFENCE & STRATEGIC STUDIES

Skill Enhancement Paper

Semester V

SEC- DEF-354- Defence Research (w.e.f. June 2020)

Credit – 02

Marks- 60

Clock Hours- 30

Objectives-

- 1] *To enhance the knowledge and skill of the students regarding India's defence research and production.*
 - 2] *To provide an overview of the progress of India in defence research and defence production.*
 - 3] *To make the students aware with the advancement and its development in the field of defence research and defence production.*
-

Unit 1-A . Defence Research and Development Organization (D.R.D.O).

- a) Structure & Organisation.
- b) History of DRDO.
- c) Role in Defence Research.
- d) Defence Research and Development Laboratory (D. R. D. L.) .

Unit 1-B Indian Space Research Organization (I. S. R. O.)

- a) Structure & Organisation.
- b) History of ISRO.
- c) Role in Defence Research.

Unit 2-Foreign Direct Investment (F. D. I.).

- a) Meaning and concept of F. D. I.
- b) Advantage and Disadvantage of F. D. I.
- c) Relevance.

Unit 3- Make in India.

- a) Meaning and concept of Make in India.
- b) Aims of make in India.
- c) Sectors included in Make in India.

References

1. Behra L. K. *Indian Defence Industry*, Pentagon Press (I.D.S.A.) New Delhi, 2016.
2. Rao D. Bhaskara (ed) *Military Conversion: Impact on Science & Technology*, Discovery Publishing House, New Delhi, 2003.
3. Jadhav Narendra, *New – Age technology & Industrial Revolution*, Konark Publication, New Delhi.
4. Singh Lallanji, *Raksha Praudogiki Mein Bharat*, Prakash Book Depot, Bareilly, 1992.
5. www.indiandefencereview.com
6. www.mod.gov.in/document_report.
7. www.ddpomod.gov.in
8. www.drdo.gov.in
9. www.makeinindia.com/sector/defence-infrastructuring
10. www.isro.gov.in
11. www.ofb.gov.in

* * *

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

DEFENCE & STRATEGIC STUDIES

Generic Elective Paper

GE-DEF-A-355- Disaster Management & Security- I (w.e.f. June 2020)

SEMESTER – V

Credit – 03

Marks- 60

Clock Hours- 45

Objectives-

- 1] *To understand the concepts of disaster and disaster management.*
 - 2] *To study the Structure, role and problems of disaster management in India.*
 - 3] *To assess the India's disaster management mechanism.*
-

Unit 1. A – Disaster.

- a) Introduction.
- b) Meaning.
- c) Concept.
- d) Consequences of disaster in national security of India.

Unit 1. B – Types of Disaster.

- a) Natural Disaster - i] Hurricanes, ii] Tornadoes, iii] Earthquakes, iv] Floods, v] Volcanoes, vi] Tsunami.
- b) Man made Disaster – i] Terrorist Attacks, ii] Violence incidence, iii] Riots.
- c) Technological – i] Accidents, ii] Industrial accidents.

Unit 2. - Disaster Management

- a) Introduction
- b) Meaning
- c) Aims and Objective
- d) Characteristics

Unit 3.- Organization of Disaster Management in India

- a) Introduction.
- b) National Disaster Management Policy (Act 2005, 2009)
- c) National Disaster Management Authority (NDMA)
- d) State Disaster Authority (SDA)
- e) District Disaster Authority (DDA)

References

1. Malik Ashok, *Causes of Climate Change*, Rajat Publication New Delhi, 2015.
2. Panday Mahendra, *Global Warming & Climate Change*, Dominant Publishers & Distributers Pvt. Ltd., Delhi, 2014
3. Mahajan Hemant, *Proxy War in J & k: A Winning Proxy War*, Aanand Shidhaya, Rambhau Mhalgi Prbodhni, Mumbai, 29 March 2014.
1. B Mahajan Hemant, *Indias Coastal Security, Challenges, Concerns, War Ahead*, Madhavi Publication, Pune, 2017
5. Sylves Rechard, *Disaster Policy & Politics: Emergency Management and Homeland Security, US*, 2008.
2. Dave R. K., *Disaster Management in India: Challenges and Strategies*, Prowess Publishing, Feb. 2018.
7. Marathe P.P., *Krutibadhh Aapati Vyavasthapan*, Diamand Publication, Pune, 2010.
8. Bansal Rajiv, *Aapada Prabhandhan*, SBPD Publication, 2015
9. <https://www.ndma.gov.in>
10. <https://www.undp.org./disastermanagemanetinindia>

* * *

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

=====

DEFENCE & STRATEGIC STUDIES

Semester VI

DSC-DEF-F- 361- International Security Issues – II (G-3)

Credit – 03

Marks- 60

Clock Hours- 45

Objectives:

- 1] To create understanding the challenges to International Security and World Peace among the students.*
- 2] To study the International strategic & Security issues.*
- 3] To analyze and evaluate the International security issues.*

Unit 1. A- Religious and Ideological Conflicts between states.

- a) Meaning and Concept.
- b) World wide growing religious fundamentalism.
- c) Various international centers of Conflicts.
 - i] Iraq & Syria. ii] Afghanistan. iii] Iran iv] North Korea.

Unit 1. B- Nuclear and Space Rivalry between States.

- a) U.S.A. Versus Rusia. b) U.S.A. Versus China.
- c) India Versus China. d) Role of Nuclear Suppliers Group .

Unit 2. Cyber Security Issues.

- a) Meaning and Concept. b) Cyber Crimes.
- c) Threats to international security. d) Prevention from Cyber Crime.

Unit 3. Human Security Issues.

- a) Meaning and Concept. .
- b) Importance of Human Security.
- c) Types of Human Security – i] Health, ii] Personal, iii] Community.
- d) Threat to Human Security - i] Violence, ii] Migration, iii] Poverty.

References

1. Balan K *The Millennium Thoughts challenges to service*, Author Press, Delhi 2001.
2. Hough Peter, Malik Shahin, *International Security Studies: Theory and Practice*, Routledge Publishers, New Delhi
3. Karn Margaret P. Mingst, *International organization The political & Process of Global Governance*, Viva books pvt. Delhi 2005.
4. Mishra Brijaylaxmi, *United Nations and Security Challenges In New millennium*, Kilaso books, New Delhi 2004.
3. Morgan Patrick, *International Security: Problem & Solutions*, Sage Publishers, New Delhi, 2006.
4. Nayyar K. K. & others, *National Security: Military Aspects*, Rupa Co., New Delhi, 2003.
7. Rogers Paul, *Losing Control: Global Security in the Twenty – First Century*, Heritage Publishers, New Delhi, 2010.
8. Saighal Vinod., *Global Security Paradoxes*, Manas Publications, New Delhi, 2004
9. Shashtri M N, *Introduction to Environment*, Himalaya Publishing house, Mumbai 2005.
10. Subrahmntam K., *Security – India’s Future in the New Milinniam*.
11. Vispute D. G., Todkar B. D., Dharmadhikari Madhuri., *Jatik Surakha*, (Marathi), Prashant Publication, Jalgaon, 2015
12. Buzan, Barry and Waeber, Ole (eds) (2003) *Regions and Powers : The Structure of International Security*, Cambridge University Press. Cambridge.

* * *

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

**DEFENCE & STRATEGIC STUDIES
T.Y.B.A. CBCS Pattern (w.e.f. June 2020)
SEMESTER-VI**

DSE-DEF-D-362- Contemporary Study of War and Peace- II (S-3)
Credit-03
Marks- 60
Clock Hours-45

Objectives-

After undergoing this course-

- 1) *Students would understand the concept, Nature and foundation of collective security.*
 - 2) *They shall be in a position of comprehend Disarmament and Arms control.*
 - 3) *Students would get to understand the concept and nature of contemporary study of Peace Research and also learn the Present & Future Trends of Peace Research.*
-

Unit-1- Collective Security

- a) Introduction b) Meaning, Definitions c) Concept, Nature d) Foundation of collective security, e) Collective Security and Collective Defence.

Unit-2- Disarmament and Arms Control

- a) Introduction b) Meaning, Definition c) Nature, Types d) Arms Race
e) Evaluation

Unit-3- Contemporary study and Peace Research

- a) Introduction b) Meaning, Definition c) Concept, Nature
d) Present and Future Trends of Peace Research .

Reference-

- 1) Agrawal Rameshwardayal and Gupta Kailashchandra, “Antarrashtriy RajNeeti”, Jay Prakashanth Company, Merath, 1971.
- 2) Bhogle Shantaram, “Antarrashtriy Sambanddha”, Vidhya Prakashan, Nagpur, 1991.
- 3) Brodie B., “Strategy in the Missile Age”, RAND Corporation, 2007
- 4) Calvocoressi Peter, “World Politics since 1945”, London, Longman, 2000.
- 5) Chaudhari A.P., Chaudhari Archana, “Rashtriya Suraksha: Jagtik Drustikon”, Prashant Publications, Jalgaon, 2004.
- 6) Deolankar Shailendra, “Samkalin Jagtik Rajakrnatil Pramukh Prashna”, Vidhya Prakashan, Aurangabad, 2005.
- 7) Deolankar Shailendra, “United Nations”, Pratima Prakashan, Pune, 2008.
- 8) Fadiya B.L., “Antarrashtriy Rajneeti and Antarrashtriy Sambanddha”, Sahitya Bhavan, Agra, 2005.
- 9) Halperin Morton, “Contemporary Military Strategy ”, Faber & Faber, Revised Edition(Dec. 1970)
- 10) Jain Hukumchand and Mathur Krushnachandra, “Adhunik Jagacha Itihas”, K.Sagar Publications, Pune, 2011.
- 11) Kamble Surendra B., “Yuddha Ani Shatatecha Samakalin Abhyas”, Sumedh Prakashan, Pune, 2016.
- 12) Kulkarni B.R., “Antarrashtriy Sambanddha”, Vidya Prakashan, Nagpur, 2005.
- 13) Lote R.J., “Antarrashtriy Sambanddha”, Pimpalpure and Com. Publishers, Nagpur, 1995.
- 14) Maurice Clark, “Reading in the economics of War”, Universitieis of California Libraries, 1918.
- 15) Morgenthau Hence, “Politics Among Nations”, McGraw-Hill Higher Education; 7 Edition, 2005.
- 16) Palmar & Parking, “International Relation”, Book Agency , Calcutta, 1970.
- 17) Paranjape Shrikant, “Samrikshastra”, Continental Prakashan, Pune, 1994.
- 18) Parmar & Parking, “International Relation”, AITBS Pub. And Distributers New Delhi , 2005.

- 19) Panikar K.M., “Geographical factors in Indian History”, Vidya Bhagan, 1969.
- 20) Patil V.B., “Antarrashtriy Sambanddha”, Prashant Publications, Jalgaon, 2011.
- 21) Rattu Krushna Kumar, “Bhartiy Parmanu Parikshan aur Nirstrikan,”, Pointer Publisher, Jaipur, 1998.
- 22) Raypurkar Vasant, “Antarrashtriy Sambanddha”, Mangesh Prakashan, Nagpur, 2006.
- 23) Shinde J.R., “Antarrashtriy Sambanddha”, Kailash Publications, Aurangabad, 1991.
- 24) Shukla Umeshchandra, Shukla Vibharani, “Antarrashtriy Sambanddha”, Prakashan Kendra , Lucknow, 1967.
- 25) Singh Ashok Kumar, “Rashtriya Suraksha”, Prakash book depot, Bareilly, 2006.
- 26) Sing Ashok Kumar, “Adhunik Strategic Vichardhara ”, Prakash book depot, Bareilly, 2006.
- 27) Singh Lalanji, “Rashtriya Raksha Aur Suraksha”, Prakash book depot, Bareilly, 2003.
- 28) Singh Lalanji, “Strategic Adhyayan”, Prakash book depot, Bareilly, 2003.
- 29) Singh S.P., “Antarrashtriy Sambanddha”, Laxminarayan Agrawal Prakashan, Agra, 2005.
- 30) Todkar B.D., “Antarrashtriy Sambanddha”, Diamond Publications, Pune, 2012.
- 31) Udgaonkar M.N. and Raut Ganesh, “Adhunik World”, Damond Publications, Pune, 2008.
- 32) Vaidhya Suman, Kothekar Shanta, “Aadhunik World- Bhag- II”, Shri Sainath Prakashan, Nagpur, 2000.
- 33) Varadkar R.D., “Antarrashtriy Sambanddha Ani Rajkaran”, Vidya Prakashan, Nagpur, 1991.

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

DEFENCE & STRATEGIC STUDIES

DSE- DEF- D- 363- Military Geography (S-4) (w.e.f. June 2020)

Semester VI

Credit-03
Marks- 60
Clock Hours-45

Objectives-

- 1] To learn the concepts and relevant attributes of Geo - politics and military geography for national security.
 - 2] To study the Concept and difference between Frontiers and Boundaries, its various types; and they shall be in a position to comprehend strategic policies for a nation state and most especially for India.
 - 3] To develop the knowledge regarding Geo- strategy and understand the importance of Geo- strategy in security.
-

Unit 1 A. Military Geography

- | | |
|-------------------------------------|--------------------------------------|
| a) Meaning, Concept. | b) Definition, Scope. |
| c) Objectives. | d) Importance of Military Geography. |
| e) Principle of Military geography. | |

Unit 1 B. Founders of Military Geography

- a) Admiral A. T. Mahan and his Sea-Power Theory
- b) Prof. Halford Mackinder's Hartland Theory
- c) Dr. Karl Haushofer

Unit 2. Elements of Military Geography Affecting Warfare

- | | | |
|----------------|------------------|----------------|
| a) Location. | b) Climate. | c) Boundaries. |
| d) Topography. | e) Shape & Size. | |

Unit 3. Impact of Geography on Military Operation

- a) Plain terrain – characteristics, armed forces, weapons, logistics
- b) Desert terrain- characteristics, armed forces, weapons, logistics
- c) Jungle terrain- characteristics, armed forces, weapons, logistics
- d) High altitude terrain- characteristics, armed forces, weapons, logistics
- e) Air and Sea military operations.

References

1. Singh Jusjit, *Air Power, Lancer international*, Delhi 1988.
2. Peder and Percy, *Military Geography*, East west Press Pvt. 1981.
3. Sharma Harivir, *Yuddha ke Manavi Avam Bhautiki, Tatta*, Prakash Book Depot, Bareilly, 2001.
4. Gupta Parashuram, *Sainiky Bhoogol*, Prakash Book Depot, Bareilly, 1997
5. Das S.T., *Studies in Defene Strategy*, Sagar Publication Delhi.
6. Modie A E, *Geography behind politics*, B I Publication, Delhi 1965.
7. Bhagwat A. V., *Rajkiya Bhoogol*, Narendra Prakashan, Pune, 1978.
8. Sharma Gautam & Nagar R S., *India's Northern security*, Reliance Publishing Delhi 1986.
9. Sali M. L., *Military Geography*, Manas Publication Delhi, 2009.
10. Gharpure Vitthal, *Rajkiya Bhoogol*, Pimpalpure & Co. Publishers, Nagpur, 2001.
11. Sukhwai, B.L., *India: Political Geography*, Bombay, Allied Publishers, 1971.
12. Das, S.T., *Geo-Strategies*, Kitab Mahal, Allahabad. 1985.
13. Black, Jeremy, *Cambridge Illustrated Atlas, Warfare, Renaissance to Revolution: 1492-1792*, Cambridge University Press, Cambridge. 1996.
14. Chandler, David G., *Atlas of Military Strategy : The Art, Theory and Practice of War, 1618- 1878*, Arms and Armour London. 1996.

* * *

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

**DEFENCE & STRATEGIC STUDIES
Skill Enhancement Paper
SEC- DEF- 364- Defence Production (w.e.f. June 2020)
Semester VI**

Credit-02
Marks- 60
Clock Hours-30

Objectives-

- 1] To enhance the knowledge and skill of the students regarding India's defence research and production.
 - 2] To provide an overview of the progress of India in defence research and defence production.
 - 3] To make the students aware with the advancement and its development in the field of defence research and defence production.
-

Unit 1 A- Defence Production in India.

- a) Department of Defence Production in the Ministry of Defence.
- b) Structures and Functions.
- c) Industrial Potential of Expansion of Military Strength.
- d) Defence Production Organization.

Unit 1 B- Arms and Ammunition Production and Ordnance Factories.

- | | |
|----------------------------------|-----------------|
| a) Small Arms. | b) Artillery. |
| c) Tanks and Combatant Vehicles. | d) Ammunitions. |

Unit 2- Defence Production Industries in India. (D. P. S. U.)

- | | |
|----------------------------|----------------------------|
| a) Electronics Equipments. | b) Engineering Equipments. |
| c) Fighter Aircrafts. | d) Warship Building. |

Unit 3- Private Sector in Defence Production in India.

- | | |
|---------------------|--------------------|
| a) Tata Group. | b) Kalyani Group. |
| c) Larson & Toubro. | d) Reliance Group. |
| e) Bharat Forge. | |

References

1. Behra L. K. *Indian Defence Industry*, Pentagon Press (IDSA) New Delhi, 2016.
2. Rao D. Bhaskara (ed) *Military Conversion: Impact on Science & Technology*, Discovery Publishing House, New Delhi, 2003.
3. Mathew Ron, *The Military Industrial Complex – A reassessment* Sage Publication, New Delhi, 1985.
4. Pratap Narain, *Indian Armed Bazar*, Shipla Publication, New Delhi, 1998.
5. www.ofb.gov.in
6. www.indiandefencereview.com
7. www.mod.gov.in/document_report.
8. www.ddpomod.gov.in
9. www.drdo.gov.in
10. www.makeinindia.com/sector/defence-infrastructuring
11. www.isro.gov.in
12. www.randcorporation.org.
13. <https://www.sipri.org/>
14. Websites of the respective private sector companies.

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

DEFENCE & STRATEGIC STUDIES

Generic Elective Paper

**GE- DEF- B-365- Disaster Management & Security- II(w.e.f. June 2020)
SEMESTER – VI**

Credit-03
Marks- 60
Clock Hours-45

Objectives-

- 1] To understand the concepts of disaster and disaster management.
 - 2] To study the Structure, role and problems of disaster management in India.
 - 3] To assess the India's disaster management mechanism.
-

Unit 1. A. - Disaster Response forces – (N. D. R. F.)

- | | |
|------------------------------------|--------------------------------|
| a) Introduction and brief history. | b) Structure and Headquarters. |
| c) Role in relief. | d) Evolutions. |

Unit 1. B. - Disaster Response forces – (S. D. R. F.)

- | | |
|--------------------|--------------------|
| a) Introduction. | b) Structure. |
| c) Role in relief. | d) Social Support. |

Unit 2. - Role of Indian Air Force in Disaster Management

- | | |
|-------------------------|---------------------------|
| a) Introduction. | b) Structure. |
| c) Role in relief work. | d) Some major Operations. |

Unit 3. - Role of Indian Army and Indian Navy in Disaster Management.

- | | |
|-------------------------|---------------------------|
| a) Introduction. | b) Structure. |
| c) Role in relief work. | d) Some major Operations. |

References

1. Goel S.L., Ram Kumar, *Disaster Management*, Deep Publications Pvt. Ltd., New Delhi, 2001.
3. Narayan, B., *Disaster Management*, APH Publishing Corporation, New Delhi.
4. Sharma V.K. *Disaster Management*, IIPA, New Delhi, 2013.
5. Malik Ashok, *Causes of Climate Change*, Rajat Publication New Delhi, 2015.
6. Panday Mahendra, *Global Warming & Climate Change*, Dominant Publishers & Distributers Pvt. Ltd., Delhi, 2014
7. Sylves Rechar, *Disaster Policy & Politics: Emergency Management and Homeland Security, US*, 2008.
8. Dave R. K., *Disaster Management in India: Challenges and Strategies*, Prowess Publishing, Feb. 2018.
9. Marathe P.P., *Krutibadhh Aapati Vyavasthapan*, Diamand Publication, Pune, 2010.
10. Bansal Rajiv, *Aapada Prabhandhan*, SBPD Publication, 2015
11. <https://www.ndma.gov.in>
12. <https://www.undp.org./disastermanagemanetinindia>

* * *

Job Opportunities in Defence & Strategic Studies

After Graduation

1. Industrial Security Sector
2. Security Guard
3. Air Force Ground Duty Officer
4. Maharashtra Public Service Commission
5. Union Public Service Commission
6. Indian Police Service
7. Indian Forest Service
8. Army Education Officer
9. Defence Industries
10. Para Military Forces
11. N.C.C. (B cert. & C. Cert) Direct Entry Armed Forces (CDS)
12. Education Field
13. Law (Military Law & International Law)
14. Defence Journalism (If Foreign Language Diploma)

After Post Graduation

1. Civil Defence (Various 24 Branches- Territorial Army to Fire Fighting Officer Cadre)
2. Industrial Security Officer
3. Armed Forces
4. NET/SET Examination
5. Competitive Examination (Civil Services, IPS, Railway)
6. Banking
7. Defence Journalism
8. Scientist in Defence Laboratories
9. International Relations Analyzer
10. Military (Defence) Analyzer

Please Recommend This Opportunities & display on University Web.

Chairman

BOS Defence & Strategic Studies