Maharshi Dayanand University Rohtak

Syllabus and Courses of Reading for

M.Phil. (Defence & Strategic Studies)

SEMESTER SYSTEM

The Scheme & Syllabus of M.Phil Sem.-1 is common for Ph.D. Programme also.

Session - 2017

Ph.D. Course Work/M.Phil 1st Sem. (Jan., 2017 to Dec., 2017)

MAHARSHI DAYANAND UNIVERSITY ROHTAK DEPT. OF DEFENCE & STRATEGIC STUDIES

M.Phil. (Defence & Strategic Studies)

SEMESTER SYSTEM Session – 2017

The Scheme & Syllabus of M.Phil Sem.-1 is common for Ph.D. Programme also.

Ph.D. Course Work/M.Phil 1st Sem. (Jan., 2017 to Dec., 2017)

FIRST SEMESTER

Paper	Paper Code	Nomenclature	Max.	Theory	Seminar	Time
			Marks	Marks	Marks	
Paper-1	17DSSMP11C1	Research Methodology	100	80	20	3 hr.
Paper-2	17DSSMP11C2	National Security	100	80	20	3 hr.
Paper-3	17DSSMP11C3	Major Conflict after	100	80	20	3 hr.
		Second World War				

SECOND SEMESTER

Paper-4	17DSSMP12C1	Conflict and Co-	100	80	20	3 hr.
		operation in South Asia				
Paper-5	17DSSMP12C2	Terrorism	100	80	20	3 hr.
Dissertation	17DSSMP12C3	Evaluation of Dissertation 15		l 00 60 Marks 50 Marks		

Note: Eighty Marks be allotted to each Theory paper and Twenty Marks for Internal Evaluation consisting of two Assignments and Seminars etc. In this way, the Five Theory papers will be of 500 Marks plus 200 Marks for Dissertation. Each Theory Paper will be divided into Four Units and the Evaluation will be done by the concerned Course Teacher in the Department.

M.Phil. (Defence & Strategic Studies) FIRST SEMESTER SESSION 2017 (17DSSMP11C1)

PAPER - 01: RESEARCH METHODOLOGY

Time allowed: 3 Hrs. M. Marks: 100

Marks

2

1

Theory: 80

Internal Assessment: 20

UNIT - I

- 1. Research: Introduction, Definition, Types and Significance.
- 2. Characteristics of Scientific method.
- 3. Problem of objectivity in Social Research
- 4. Steps in conducting Research.
- 5. Identification and formulation of Research Problem.

UNIT - II

- 6. Hypothesis: Concept and its formulation.
- 7. Research Designs: Exploratory or Formulative; Experimental or Hypothesis testing; Descriptive and Diagnostic.
- 8. Sampling: Need, Types and Characteristics of good sample.

UNIT - III

- Methods of Data Collection: Observation; Interview;
 Questionnaires (Mail Survey)/Opinionnaire,
 Schedule; Case Study and Projective Techniques.
- 10. Measurement and Scaling Techniques: Need for scaling; sources of error in measurement.
- 11. Scale Construction Techniques: Measurement of Attitude and Opinion; Differential Scales; Summated Scales and Cumulative Scales.

UNIT - IV

- 12. Interpretation: Meaning, Techniques and Precautions.
- Thesis and Report Writing: Purpose, Steps and format of research report and final presentation of the Research Report.

SYLLABUS M.Phil Defence & Strategic Studies

3

Note: The question paper shall contain eight questions in all including two quetsions from each unit. The candidates shall have to answer four questions selecting at least one question from each Unit. All questions carry equal marks.

Books Recommended (Paper-01 Research Methodology

- Anderson, Durston and Poole : "Thesis and Assignement Writing" (1989) VR Damodaran for Wiley Eastern Ltd. (Now New Age International (P) Limited) 4835/24 Ansari Road, Daryaganj, New Delhi.
- 2. Phillip and Pugh: "How to get a Ph. D" (1993), UBS Pub., New Delhi.
- Virendra Prakash Sharma : "RESEARCH METHODOLOGY"(IIIrd Ed. 2004); Panchsheel Prakshan Film Colony, Jaipur-302003 (HINDI MEDIUM)
- 4. G.L. Ray and Sagar Mondal, "Research Methods in Social Sciences and Extension Education", Kalyani Publications, 23, Daryaganj, New Delhi, 2004.
- 5. C.R. Kothari, "Research Methodology: Methods and Techniques", New Age International (P) Ltd. Publishers Ansari Road, Daryagani, New Delhi, 2004.
- O.R. Krishnaswami and M. Ranganathan, "Methodology of Research in Social Sciences", Himalaya Publishing House, Ansari Road, Daryaganj, New Delhi. 2005.
- 7. Wilkinson & Bhandarkar, "Methodology and Techniques of Social Research", Himalaya Publishing House, Ansari Road, Daryagani, New Delhi, 2005.
- 8. Johan Galtung: Theory and Methods of Social Reasecrh, London, George Alllen Unwin, 1970.
- 9. Ferd N. Kerlinger :Foundation of Behavioural Research, New York, 1964.

- William J. Goode and Paul K. Hat : Methods of Social Research ; New York Mc Graw Hill, International Studies
 Addition.
- 11. Leo Festinger : Research Methods in Behavioural Sciences, 9 New York, Amerind, 1976.
- 12. Saltiz Calaire et al : Reaserch methods in Social Relations, Henry Holt, New York, 1959.
- 13. Moser C. A. and G. Kalton: Survey Methods in Social Investigation, 2nd Edition, London, Heinemann, 1971.
- 14. Ranjit Kumar : reaserch Methodology, New Delhi, Pearson Education, 2005.

PAPER - 02: NATIONAL SECURITY (17DSSMP11C2)

Time allowed : 3 Hrs.

M. Marks : 100 Marks
Theory : 80
Internal Assessment :
20

UNIT - I

- 1. Concept of National Security with reference to the contemporary thinking.
- 2. Defence, Foreign and Security and Policies: Concept, formulation, objectives and linkages.
- Military Alliances and pacts, Peace Treaties, Defence Cooperation, Strategic Partnership and Security Dialogue.
- 4. National Power and National Security

UNIT - II

- 5. India's Maritime Strategy/Policy and Naval capabilities.
- 6. Strategic Environment of South Asia.
- 7. Strategic Importance of Indian Ocean and India's Security.
- 8. Nuclearization of South Asia and India's Security.

UNIT - III

- 9. National Interest
- 10. ArmamentsDisarmament

- 11. Proliferation of Weapons of Mass Destruction (WMD) and NPT, CTBT.
- 12. Military, Nuclear and Missile capabilities of China, Pakistan and India.

UNIT - IV

- 13. Emergence of New World Order after Cold War.
- 14. Sino-Indian Relations and border disputes with reference to 1962 War.
- 15. Development in Central Asian Republics
- 16. Kashmir Problem

Note: The question paper shall contain eight questions in all including two questions from each unit. The candidates shall have to answer four questions selecting at least one question from each Unit. All questions carry equal marks.

Books Recommended (Paper-02 National Security)

- 1. Adic, W.A.C., "Oil Politics and Sea, The Indian Ocean Ports".
- 2. Agarwal, R.K., 'Defence Production & Development".
- 3. Anand, V.K., "Insurgency and Counter-Insurgency".
- 4. Bajpai, S.C., "Northern frontier of India"
- 5. Bajpai, U.S., "Non-Alignment, Perspective and Prospective".
- 6. Bandopadhyaya, J., "Making of India's Foreign Policy".
- 7. Brines, R., "Indo-Pak Conflict".
- 8. Chaudhary, J.N., "India's Problem of National Security in the 70s".
- 9. Frankel, J., "national Interest".
- 10. Khera, S.S., "India's Defence Problem".
- 11. Kohli, S.MN., "Sea Power and the Indian Ocean".
- 12. Kumar, M., "Theoretical Aspects of International Politics".
- 13. Maxwell, M., "India China War".
- 14. Mishra, K.P., Non-alignment Frontier & Dynamics".
- 15. Morgenthau, H.J., "Politics Among Nations".

PAPER - 03: MAJOR CONFLICTS AFTER SECOND WORLD WAR (17DSSMP11C3)

Time allowed: 3 Hrs. M. Marks: 100 Marks

Theory: 80

Internal Assessment: 20

UNIT - I

- 1. War : Definition, Types and Causes
- 2. Low Intensity Conflicts: Concept, Origin, Scope and Objectives.
- 3. Kosovo Problem
- 4. Northern Ireland Crisis

UNIT - II

- 1. Korean War (1950-53): Causes, Main events and consequences.
- 2. Vietnam War (1954-1974) : Causes, Main events and consequences.
- 3. Sri Lankan crisis (1972-2009)

UNIT - III

- 1. Falkland War (1982)
- 2. Arab-Israeli Wars
- 3. Iran-Iraq War (1980-1988)

UNIT - IV

- 1. Gulf War I (1990-1991)
- 2. Gulf War II (20th March, 2003-2005)
- 3. Afghanistan Crisis: Soviet Intervention (1979-1989); Taliban Regime (1994-2001)' US Air Attack on Afghanistan on 7.10.2001 and presence of US and Multinational Coalition Forces till now.

Note: The question paper shall contain eight questions in all including two questions from each unit. The candidates shall have to

SYLLABUS M.Phil Defence & Strategic Studies 7
answer four questions selecting at least one question from each Unit. All questions carry equal marks.

Books Recommended

(Paper-03 Major Conflicts After Second World War) (17DSSMP12C1)

- 1. Ayoob Mohammad, "Conflict and Intervention in the Third World", Vikas Publishing House Pvt. Ltd., New Delhi, 1980.
- 2. Bhonsle (Maj.), R.K., "Korean War (1950-53)- A Military Stalemate", Published by Himalyan Books, Distributed by English Book Store, 17-L, C.P., New Delhi, 1986.
- 3. Basu Gautam Kumar, "State Development and Military Interventions (Secondary Source) cited from Leitenberg Milton (World Military Coups Since 1945: A short Note on Data Collection)1991.
- Day Alan John, "BOrder and Territorial Disputes, A Keesing's Reference Publications Longman Group Ltd., UK.
- 5. Afremov. Alexander, "Neo-colonialism on the Warpath, Translated from the Russian by joseph Shapiro, Progress Publishers, Moscow, 1986.
- 6. Luttwak Edward, "Coupd' Etat, 1968, 1979.
- 7. Luard Evan, "Conflict and Peace in the Modern International Systems", University of London Press Ltd., 1968, 1970.
- 8. Laffin John, "War Annual-I & The World in Conflict-1989: War Mannual-3", Brassey's Defence Publishers, London, Oxford, 1986, 1989.
- 9. Maoz Zeev, "Paths to Conflict: International Dispute Initiation, 1816-1976", West View Press, Boulder, Colorado, 1982.
- Mandel Robert, "Conflict over the World's Resources: Background Trends, Case Studies and Considerations for the future" Greenwood Press, London, New York, 1988.
- 11. Pruitt Dean G & Snyder. Richard, C., "Theory and Research on the Causes of War", Prentice Hall, Inc. Englewood, Cliffs, N.J., 1969.

- 12. Subramanyam, K."The Second Cold War: ABC Publishing House, C. Circus, New Delhi, 1983.
- 13. Subramanyam, K., "Nuclear Proliferation and International Security, LANCER INTERNATIONAL-in Association with IDSA, New Delhi, (1985-86).
- Military Lessons of the Gulf War : edited by Bruce W. Watson " 1991) LANCER INTERNATIONAL, B-3, GULMOHAR PARK, New Delhi, 110049.

PAPER - 04: Conflicts and Co-operation in South Asia (17DSSMP12C1)

Time allowed : 3 Hrs. M. Marks : 100 Marks

Theory: 80

Internal Assessment: 20

UNIT - I

- 1. Geo-Political and Geo-Strategic Environment of South Asia
 - a) Historical Development
 - b) Contemporary Perspective.
- 2. Regional and Extra Regional Threats in South Asia.

UNIT - II

- 1. Defence and Foreign Policies of South Asian States with particular reference to India and Pakistan.
- 2. Ethnic Conflicts, Seperatism, Insurgency and Terrorism in South Asia: Causes and Responses.

UNIT - III

- 1. Co-operation in South Asia : Bilateral and Regional (SAARC)
- 2. Confidence Building Measures : Concept, Kinds and Utility.

UNIT - IV

- 1. Nuclear and Missiles Proliferation in South Asia.
- 2. Narco- Terrorism and Small Arms Proliferation in South Asia

Note: The question paper shall contain eight questions in all including two quetsions from each unit. The candidates shall have to answer four questions selecting at least one question from each Unit. All questions carry equal marks.

Books Recommended

(Paper-04 Conflicts and Co-operation in South Asia)

- 1. Agwani M. S. South Asian, Stability and regional Co-operation
- 2. Bajpai, U.S.: India and its Neighbors.
- 3. Biduai Praful: South Asia on Short Fuse- Nuclear Politics and the Future of Global Disarmament Oxfod Universoity London Pub. 2001.
- 4. Chen, S.P. (Ed.) Nuclear Proliferation in South Asia.
- 5. Gosh, S. Partho: Co-operation and Conflict in South Asia, New Delhi Manohar, 1995.
- 6. Jain B. M. South Asian Security Problems and perspectives, Shree pub., Jaipur, 1998.
- 7. Jasjit Singh Edit," Asian Security in the 21st Century," New Delhi. Knowledge Word. 1999.
- 8. Misra K.P. Secuirty and Development : South Asia Pacific perspective New Delhi : United Press, 1986.
- 9. Kennedy, D.E. Secuirty in South Asia, New York, Frederike A Praeger, 1965.
- 10. Sen Gautam, India's Security Consideration in Nuclear Age, New Delhi, Atlantic, 1986.
- 11. S.D. Muni, Pangs of Proximity: India and Sri Lanka ethnic Crisis (New Delhi: SAGE,1993.
- 12. Mahinda Werake and P.V.J. Jayasekera; eds, Security Dilemma of a Small State, Part Two: Internal Crisis and Extrenal Intervention in Sri Lanka (Kandy: Institute for

- 10 MAHARSHI DAYANAND UNIVERSITY, ROHTAK International Studies and New Delhi: South Asian Publishers, 1995).
- 13. Janathan Spencer, ed, Sri Lanka: History and the Roots of Conflicts (London: Routledge, 1990).

PAPER - 05: TERRORISM (17DSSMP12C2)

Time allowed : 3 Hrs. M. Marks : 100 Marks

Theory: 80

Internal Assessment: 20

UNIT - I

- 1. Terrorism : Meaning, concept, philosophy
- 2. Various Attempts to Define Terrorism
- 3. Causes of Terrorism

UNIT - II

- 1. Types of terrorism: Political, International, State-Sponsored and State Terrorism.
- 2. Suicide (Fidayeen) Terrorism : the Strategic Logic of Suicide Terrorism
- 3. Major Terrorist Groups : Global Perspective.

UNIT - IIII

- 1. Strategies for Combating Terrorism
 - a)Counter Terrorism Measures (Operational Measures)
 - b)Anti-Terrorism Measures.(Preventive Measures)
- 2. Terrorism and India's Security: Internal and External

UNIT - IV

- 1. Financing of Terrorism : Sources, Methods and Channels
- 2. Global War on Terrorism since September 11,2001 (9/11)

Note : The question paper shall contain eight questions in all including two questions from each unit. The candidates shall have to

answer four questions selecting at least one question from each Unit. All questions carry equal marks.

Books Recommended

- 1. James Lutz & Brendra Lutz : Global Terrorism (Four Volume Set) SAGE Publications Ltd. New Delhi 110044, B-I/ 1-1, Mohan Co operative Industrial Area, Mathura Road, Post Bag No. 7 New Delhi
- 2. Ramesh Chandra: GLOBAL TERRORISM (A Threat to Humanity) 6-Volumes: Gyan Books Pvt, Ltd. Gyan Kunj- 23 Main Ansari Road, Darya Ganj., N. Delhi (2008-09)
- 3. KPS Gill: Terror and Containment: perspectives of India's Internal Security, Gyan Books Pvt, Ltd. Gyan Kunj- 23 Main Ansari Road, Daryaganj, N. Delhi (2008-09)
- 4. Chnadra Bhushan: Terrorism and Separation in North- East India: Gyan Books Pvt, Ltd. New Delhi.
- 5. Sat Pal Dang: Terrorism in Punjab Gyan Books Pvt, Ltd, new Delhi
- 6. V. D. Chopra: rise of Terrorism and Secessionism in Eurasia: Gyan Books Pvt. Ltd. New Delhi.
- 7. David Cook and Olivia Allison: Understanding and Addressing Suicide Attacks. First Indian Edition. 2008: Pentagon Press. Praeger Security International, west Port, Connecticut, London In India: A-38, Hauz Khas, New Delhi -110016.
- 8. Sakesna, N. S: terrorism History and Facts in the World and India
- 9. Taylor, Manwell: The Terrorists
- 10. Panchand research Institute and Cure:" terrorism in Punjab, Causes.
- 11. "Terrorism: Yesterday, Today and Tomorrow", By B. RAMAN (Former Additional Secretray in RAW.)

- 12. Alexander, Yonah and Seymour, Maxwell Finger (eds), "Terrorism: Interdisciplinary Perspective", New York, The John Jay Press, 1977.
- 13. Juergensmeyer, Mark (ed), "Terror in the Mind of God-Global Rise of Religious Violence", Oxford University Press, New Delhi, 2001.
- 14. Kartha, Tara, "Tools of Terror: Light Weapons and India's Security", Knowledge World and IDSA, New Delhi, 1999".
- 15. Lequeur, Walter, "Terrorism", London Little Brown and Company, 1977.
- 16. Lequeur, Walter, "Age of Terrorism", London Little Brown and Company, 1987.
- 17. Lequeur, Walter, "No End to War", Continuum, New York, 2003.
- 18. Lequeur, Walter, "The New Terrorism", Oxford University Press, Oxford, 1999.
- 19. Marwah, Ved, "Uncivil Wars: Pathology of Terrorism in India", New Delhi, Harper Colins, 1995.
- 20. Reich, alter, "Origins of Terrorism", Cambridge, 1990.
- 21. Sondhi, M.L. (ed), "Terrorism and Political Violence-A Source Book", Har Anand Publications, New Delhi.
- 22. Wardlaw, Grant, "Political Terrorism", Cambridge, 1982.
- 23. Wilkinson, Paul, Terrorism and the Liberal States", University Press, New York, 1987.
- 24. Combs, Cindy C., "Terrorism in the Twenty-first Century": New Jersy, Prentice Hall, 1997.
- 25. Brass, Paul R., "Ethnicity and Nationalism", Sage Publications, New Delhi 1991.