

SAVITRIBAI PHULE PUNE UNIVERSITY

(Formerly University of Pune)

S.Y.B.A. in Defence and Strategic Studies

SYLLABUS (Credit and Semester System)

(To be implemented from the Academic Year, 2020-2021)

SYBA Syllabus

Defence and Strategic Studies

SEMESTER - III

DEF: - G –2 Chhatrapati Shivaji Maharaj as a Nation Builder

DEF: -S - 1 - India's Internal Security - I

DEF: -S - 2 – Geopolitics

DEF: - India and its Neighbors - I

SEMESTER - IV

DEF: - G – 2 Chhatrapati Shivaji's Military System

DEF: - S – 1 - India's Internal Security - II

DEF: -S - 2 - Military Geography

DEF: - India and its Neighbors - II

SKILL ENHANCEMENT COURSE (SEC) (Value / Skill Based Course)

2 credits course 50 marks each courses

Semester III SEC: Introduction to Human Rights and Duties

Semester IV SEC: Introduction to Cyber Security / Information Security

S.Y.B.A Chhatrapati Shivaji Maharaj as a Nation Builder Course Code: G-2

Semester: III

Objectives:

The course focuses on the war history of the Marathas. The emphasis is on the strategies and tactics used and on the approaches to war. Specific battles would be used as illustrations for the study.

- 1. To learn about Chhatrapti Shivaji Maharaj as a Nation Builder
- 2. To understand about the Maratha Military Organization
- **3.** To gain knowledge of Military History

Unit No.	Topic	No. of	Teaching Method
		Lectures	
I	Rise of Maratha Power	8	Lecture, PPT, Group
	1.1 Economic, Political and cultural state of		Discussion, Library
	Maharashtra during Ch Shivaji's time.		Work, Assignment
	1.2 Role of Jijabai		
II	Swarajya Building	15	Lecture, PPT, Group
	2.1 Concept of Swarajya		Discussion, Library
	2.2 Building army of mavala		Work, Assignment
	2.3 Oath at Raireshwar		
III	Shivaji and Adilshahi	8	Lecture, PPT, Group
	3.1 Jawali Incident		Discussion, Library
	3.2 Battle of Pratapgad		Work, Assignment,
			Field Visit
IV	Shivaji and Mughal	14	Lecture, PPT, Group
	4.1 Loot of Campaign		Discussion, Library
	4.2 Raid on Shahistekhan		Work, Assignment,
	4.3 Campaign of Mirza Raje Jay Singh and		Field Visit
	Treaty of Purandar		

- 1. Sarkar J. N.: Shivaji and this times (Orient Longman, New Delhi, 1960)
- 2. Kulkarni A. R.: The Marathas (1600-1848) (Books & Samp; Books, New Delhi, 1996)
- 3. Pitre K. G.: War History of the Marathas (K. G. Pitre, Pune, 1998)
- 4. Apte B. D.: History of Maratha Navy (Bombay, State Board of Literature & Eamp; Culture, 1973)
- 5. मराठयांचा इतिहास -प्रा . गफुल शेख (२००५)
- 6. छ्त्रपती शिवाजी महाराज -कृ . अ . केळूसकर (१९१६)
- 7. देशमुख -वतनदार छ्त्रपती -पेशवा मराठाज -डॉ . स्टुअर्ट ग्रोर्डन (२०१६)
- 8. हिंदुस्थानचा संक्षिप्त इतिहास, पित्रे का. ग. युद्धेतिहास नवचैतन्य प्रकाशन मुंबई १९९२
- 9. डॉ. रोडे सोमनाथ : मराठ्यांचा इतिहास पिंपळापुरे अँड कं पब्लिशर्स नागपूर १९९८

S.Y.B.A. Semester III S – 1 India's Internal Security - I

Unit	Topic	No. of	Teaching Method
No.		Lectures	
I	National Security of India	8	Lecture, PPT, Group
	1.1 Introduction		Discussion, Library
	1.2 Concepts and Importance		Work, Assignment
	1.3 Values of India's National Security		
	1.4 Historical Development		
II	Internal Security:	8	Lecture, PPT, Group
	2.1 Understanding the nature of internal		Discussion, Library
	security		Work, Assignment
	2.2 Dimensions of the Problem: Political,		
	Economic and Socio-cultural.		
III	Social Problems in India and its effects	14	Lecture, PPT, Group
	3.1 Introduction		Discussion, Library
	3.2 Poverty		Work, Assignment,
	3.3 Corruption		Field Visit
	3.4 Literacy		
IV	Regionalism in India	15	Lecture, PPT, Group
	4.1 Introduction		Discussion, Library
	4.2 Meaning & Concept		Work, Assignment,
	4.3 Foundations		Field Visit
	4.4 Different Forms		

- 1) K. Subrahmanium, Our National Security, Economic & Scientific Perspectives, Director ESRF Federation House, Delhi,1952.
- 2) Khare Vijay, Dr. B.R. Ambedkar and India's National Security, Kilaso Books, New Delhi, 2005.
- 3) Bandopadhya, Making of India's Foreign Policy, Allied Publishers, Delhi,1991.
- 4) Barry Buzan, People State & Fear, The National security Problem in International Relations, Trance asia Publishers, New Delhi, 1983.
- 5) Bajpai U.S., India's Security, Lancer Publishers, Delhi, 1983.
- 6) K. Subrahmanium *Ed. Aruna Asaf Ali.*, India's Unity and Security Challenges, safeguarding the republic, Patriot Publishers Pvt. Delhi,1974.
- 7) K.V. Krishnarao, Prepare or Perish, Lancer Publication, Delhi, 1994.
- 8) Dr.V.Y.Jadhav,Bharatachy Rashriya Surksha, Snehvardhan Prakashan, Pune, 2012.
- 9) Shrikant Paranjpe (ed.) *India's Internal Security : Issues and Perspectives* (Kalinga,New Delhi,2009)
- 10) Samaddar, Sujeet Defence Development and National Security: Linkages in the Indian Context. (Gyan Publishing House. N Delhi 2005)
- 11) Bhonsle, Rahul K. *India- Security Scope 2006: The New Great Game* Kalpaz Publication, (Delhi 2006)
- 12) Carpenter, William M. and Wiencek, David G., Ed. *Asian Security Handbook*: (Pentagon Press, New Delhi. 2007)
- 13) Singh, Anand K. *Ethnicity and Security of India*. (Allahabad: Anubhav Pub. House, 2008)
- 14) Vijay Khare, *India in Global Politics*, Ksagar Publication 2008, Pune

S.Y.B.A. Semester III

S – 2 Geopolitics

Unit	Topic	No. of	Teaching Method
No.		Lectures	
I	Geopolitics:	8	Lecture, PPT, Group
	1.1 Meaning, Definition and Concept, Origin		Discussion, Library
	1.2 Objectives, Nature and Scope.		Work, Assignment
	1.3 Geopolitics in war and Peace.		
	1.4 Importance of Geopolitics		
II	Evolution of Geopolitical Thoughts Since	14	Lecture, PPT, Group
	19 th Century:		Discussion, Library
	2.1 S.B.Jonhs		Work, Assignment
	2.2 A. T. Mahan.		
	2.3 Alfford Mackinder.		
	2.4 Guilio Douhet.		
III	Maritime Boundaries and Territorial Sea	8	Lecture, PPT, Group
	3.1 Meaning and Concept of Maritime		Discussion, Library
	Boundaries		Work, Assignment,
	3.2 Meaning and Concept of Territorial Sea		Field Visit
	3.3 Exclusive Economic zone.		
IV	Geographical factories affecting War –	15	Lecture, PPT, Group
	4.1 Boundaries		Discussion, Library
	4.2 Topography		Work, Assignment,
	4.3 Size and shape		Field Visit
	4.4 Location		
	4.5 Climate		

- 1. Pletier Louis C and Etzet P.: Military Geography (New Delhi, 1981).
- 2. Dikshit R. D.: Political Geography, The Discipline and its Dimensions (New Delihi, Tata Macgraw Hill, 1994).
- 3. Mohan A.T.: Sea Power (London, Methuen & Co.,1975).
- 4. Pressot J. R. N.: Political Geography (London, Metnuen & Co. 1972).
- 5. Harm J. di Blij: Systematic Political Geography (New York, John Wiley and Sons, 1973).
- 6. Sukhwal B.L., Modern Political Geography, Sayl. Puplication, New Delhi, 1985
- 7. Dixit R.D., Political Geography, Tata Macgraw Hill, New Delhi, 1994.
- 8. Sali.M.L., Military Geography, Manas Publication, New Delhi, 2009.

S.Y.B.A. Semester III

S-1 India and its Neighbours - \boldsymbol{I}

Unit	Topic	No. of	Teaching Method
No.		Lectures	
I	India	8	Lecture, PPT, Group
	1.1 Geostrategic Importance		Discussion, Library
	1.2 Land Borders.		Work, Assignment
	1.3 Maritime Boundaries.		
II	India & Pakistan.	8	Lecture, PPT, Group
	2.1 Historical Background.		Discussion, Library
	2.2 Indo – Pak War		Work, Assignment
	2.3 Issues between India & Pakistan.		
III	India &China	14	Lecture, PPT, Group
	3.1 Historical Background of Border		Discussion, Library
	Dispute.		Work, Assignment,
	3.2 Tibet Issue.		Field Visit
	3.3 Indo-china War 1962.		
IV	India & Himalayan Kingdoms	15	Lecture, PPT, Group
	4.1 Nepal.		Discussion, Library
	4.2 Bhutan.		Work, Assignment,
	4.3 Present Status & India's role in		Field Visit
	Development.		

- 1. Carpenter, William M. and Wiencek, David G., Ed. Asian Security Handbook: (Pentagon Press, New Delhi. 2007)
- 2. Singh, Anand K. Ethnicity and Security of India. (Allahabad: Anubhav Pub. House, 2008)
- 3. Vijay Khare, India in Global Politics, Ksagar Publication 2008, Pune
- 4. Gonsalves, Eric and Nancy Jetly, eds., The Dynamics of South Asia: Regional Corporation and SAARC, (New Delhi: Thousand Oaks, London: Sage Publication, 1999).
- 5. A, Vandana and Ashok C. Shekla, Security in South Asia: Trends and Directions (New Delhi: APH Publishing Corporation, 2004).
- 6. Cohen, Stephen Philip, ed., "The Security of South Asia: American and Asian perspectives', (New Delhi: Vistaor Publications, 1987).
- 7. Swarna Rajagopalan, ed., "Security and South Asia: Ideas, Institutions and Initiates", (New Delhi: Routledge, 2006).
- 8. Shrikant Paranjpe India and South Asian since 1971 (Radiant, New Delhi 1985)
- 9. Todkar,B.D. Bharat Aani tyace dakxin asiabarobarce sambad , (Diamond Publications, Pune 2014)
- 10. Dr. Jadhav V.Y. India's National Security, Sneh Vardhan -2011

S.Y.B.A Chhatrapati Shivaji Maharaj Military System Course Code: G-2

Semester: IV

Objectives:

The course focuses on the war history of the Marathas. The focus is on the strategies and tactics used and on the approaches to war. Specific battle would be used as illustrations for the study.

- 1. To learn the importance of Chhatrapti Shivaji Maharaj as a Nation Builder
- **2.** To understand about Military Organization
- **3.** To gain knowledge of Military History

Unit	Topic	No. of	Teaching Method
No.		Lectures	
I	Organization of Maratha Army under	10	Lecture, PPT, Group
	Shivaji Maharaj		Discussion, Library
	1.1 Background		Work, Assignment
	1.2 Structure of Maratha Army		
	1.3 Ch. Shivaji as a Military Leader		
II	Ch Shivaji as a Guerilla Leader	11	Lecture, PPT, Group
	2.1 Concept of Guerrilla Warfare (ganimi		Discussion, Library
	kava)		Work, Assignment
	2.2 Leader of Guerrilla Warfare		
	2.3 Principles and Characteristics of		
	Guerrilla Warfare		
III	Organization of Fort under Shivaji Maharaj	12	Lecture, PPT, Group
	3.1 Importance of Forts.		Discussion, Library
	3.2 Structure of Forts		Work, Assignment,
	3.3 Conquests of forts by Ch Shivaji.		Field Visit
	3.4 Forts built by Ch Shivaji.		
IV	Ch Shivaji the Father of Indian Navy.	12	Lecture, PPT, Group
	4.1 Ch Shivaji the Father of Indian Navy.		Discussion, Library
	4.2 Ch Shivaji's foresight for developing		Work, Assignment,
	Navy.		Field Visit
	4.3 Ship building under Ch Shivaji.		
	4.4 Importance of Sea Forts during Ch		
	Shivaji reign.		

- 1. Sarkar J. N.: Shivaji and this times (Orient Longman, New Delhi, 1960)
- 2. Kulkarni A. R.: The Marathas (1600-1848) (Books & Samp; Books, New Delhi, 1996)
- 3. Pitre K. G.: War History of the Marathas (K. G. Pitre, Pune, 1998)
- 4. Apte B. D.: History of Maratha Navy (Bombay, State Board of Literature & Eamp; Culture, 1973)
- 5. मराठयांचा इतिहास -प्रा . गफुल शेख (२००५)
- 6. छ्त्रपती शिवाजी महाराज -कृ . अ . केळूसकर (१९१६)
- 7. देशमुख -वतनदार छ्त्रपती -पेशवा मराठाज -डॉ. स्टुअर्ट ग्रोर्डन (२०१६)
- 8. हिंदुस्थानचा संक्षिप्त इतिहास, पित्रे का. ग. युद्धेतिहास नवचैतन्य प्रकाशन मुंबई १९९२
- 9. डॉ. रोडे सोमनाथ : मराठ्यांचा इतिहास पिंपळापुरे अँड कं पब्लिशर्स नागपूर १९९८

S.Y.B.A. Semester IV S – 1 India's Internal Security - II

Unit	Topic	No. of	Teaching Method
No.		Lectures	
I	Jammu and Kashmir Problem	10	Lecture, PPT, Group
	1.1 Historical Background		Discussion, Library
	1.2 Causes & Challenges to Security		Work, Assignment
	1.3 Article 370 and 35 A		
	1.4 Effects		
	1.5 Measures		
II	Naxalite Problems	11	Lecture, PPT, Group
	2.1 Meaning and concept		Discussion, Library
	2.2 Naxalite Movement in India		Work, Assignment
	2.3 Causes		
	2.4 Effects on National Security		
III	Terrorism	12	Lecture, PPT, Group
	3.1 Meaning and concept		Discussion, Library
	3.2 Types of Terrorism		Work, Assignment,
	3.3 Causes and Effects		Field Visit
	3.4 Solution on Terrorism		
	3.5 Counter Terrorism		
IV	Cyber Crime in India	12	Lecture, PPT, Group
	4.1 Introduction		Discussion, Library
	4.2 Meaning and Concept		Work, Assignment,
	4.3 Basic Instruments of Cyber crime		Field Visit
	4.4 Events & Provisions against Cyber		
	Crime		

- 1) K. Subrahmanum, Our National Security, Economic & Scietific Perspectives, Director ESRF Federation House, Delhi, 1952.
- 2) Bandopadhya, Making of India's Foreign Policy, Allied Publishers, Delhi, 1991.
- 3) Barry Buzan, People State & Fear, The National security Problem in International Relations, Trance asia Publishers, New Delhi, 1983.
- 4) Bajpai U.S., India's Security, Lancer Publishers, Delhi, 1983.
- 5) K. Subrahmanum *Ed. Aruna Asaf Ali.*, India's Unity and Security Challenges, safeguarding the republic, Patriot Publishers Pvt. Delhi,1974.
- 6) K.V. Krishnarao, Prepare or Perish, Lancer Publication, Delhi,1994.
- 7) Dr.V.Y.Jadhav,BharatachyRashriya Surksha, Snehvardhan Prakashan, Pune, 2012.
- 8) Shrikant Paranjpe (ed.) *India's Internal Security : Issues and Perspectives* (Kalinga,New Delhi,2009)
- 9) Samaddar, Sujeet Defence Development and National Security: Linkages in the Indian Context. (Gyan Publishing House. N Delhi 2005)
- 10) Bhonsle, Rahul K. *India- Security Scope 2006: The New Great Game* Kalpaz Publication, (Delhi 2006)
- 11) Carpenter, William M. and Wiencek, David G., Ed. *Asian Security Handbook*: (Pentagon Press, New Delhi. 2007)
- 12) Singh, Anand K. *Ethnicity and Security of India*. (Allahabad: Anubhav Pub. House, 2008)
- 13) Vijay Khare, India in Global Politics, Ksagar Publication 2008, Pune

S.Y.B.A. Semester IV S – 2 Military Geography

T T •4	m :	N C	75 1: N/ 41 1
Unit	Topic	No. of	Teaching Method
No.	Mills G	Lectures	I DDT C
Ι	Military Geography:	10	Lecture, PPT, Group
	1.1 Meaning & Concept		Discussion, Library
	1.2 Importance		Work, Assignment
	1.3 Scope		
	1.4 Uses		
TT	Can atratages	11	Lastrona DDT Casson
II	Geo-strategy:	11	Lecture, PPT, Group
	2.1 Meaning and Concept,		Discussion, Library
	1.2 Importance		Work, Assignment
	1.3 Scope		
	1.4 Uses		
III	Geography and Warfare:	12	Lecture, PPT, Group
	3.1 Land Warfare.		Discussion, Library
	3.2 Air Warfare.		Work, Assignment,
	3.3 Sea Warfare		Field Visit
	3.4 Amphibious Warfare.		
IV	Warfare in different Terrains	12	Lecture, PPT, Group
	4.1 Plain Warfare: Characteristics, Arms		Discussion, Library
	and Logistics		Work, Assignment,
	4.2 Desert Warfare: Characteristics, Arms		Field Visit
	and Logistics		
	4.3 Warfare in High Altitude Areas :		
	Characteristics, Arms and Logistics		
	4.4 Jungle Warfare: Characteristics, Arms		
	and Logistics		

- 1. Pletier Louis C and Etzet P.: Military Geography (New Delhi, 1981).
- 2. Dikshit R. D.: Political Geography, The Discipline and its Dimensions (New Delihi, Tata Macgraw Hill, 1994).
- 3. Mohan A.T.: Sea Power (London, Methuen & Co.,1975).
- 4. Pressot J. R. N.: Political Geography (London, Metnuen & Co. 1972).
- 5. Harm J. di Blij: Systematic Political Geography (New York, John Wiley and Sons, 1973).
- 6. Sukhwal B.L., Modern Political Geography, Sayl. Puplication, New Delhi, 1985
- 7. Dixit R.D., Political Geography, Tata Macgraw Hill, New Delhi, 1994.
- 8. Sali.M.L., Military Geography, Manas Publication, New Delhi, 2009.

$\begin{array}{c} S.Y.B.A.\\ Semester\ IV\\ S-1\ India\ and\ its\ Neighbours\ -\ II \end{array}$

Unit	Topic	No. of	Teaching Method
No.		Lectures	
I	India & Bangladesh	11	Lecture, PPT, Group
	1.1 India's Role In Independence of		Discussion, Library
	Bangladesh.		Work, Assignment
	1.2 Socio-Cultural Linkage.		
	1.3 Ethnic Conflicts & India's Role.		
II	India & Sri Lanka	12	Lecture, PPT, Group
	2.1 India's Role In Independence of		Discussion, Library
	Bangladesh.		Work, Assignment
	2.2 Socio-Cultural Linkage.		
	2.3 Ethnic Conflicts & India's Role.		
III	India and SAARC	10	Lecture, PPT, Group
	3.1 Aims & Objectives -		Discussion, Library
	3.2 India's role in SAARC		Work, Assignment,
			Field Visit
IV	India & Indian Ocean	12	Lecture, PPT, Group
	4.1 Geographically and Strategic Importance		Discussion, Library
	4.2 Indian Naval Security and Strategy		Work, Assignment,
	4.3 Strategic role of India in Indian Ocean		Field Visit

- 1. Carpenter, William M. and Wiencek, David G., Ed. Asian Security Handbook: (Pentagon Press, New Delhi. 2007)
- 2. Singh, Anand K. Ethnicity and Security of India. (Allahabad: Anubhav Pub. House, 2008)
- 3. Vijay Khare, India in Global Politics, Ksagar Publication 2008, Pune
- 4. Gonsalves, Eric and Nancy Jetly, eds., The Dynamics of South Asia: Regional Corporation and SAARC, (New Delhi: Thousand Oaks, London: Sage Publication, 1999).
- 5. A, Vandana and Ashok C. Shekla, Security in South Asia: Trends and Directions (New Delhi: APH Publishing Corporation, 2004).
- 6. Cohen, Stephen Philip, ed., "The Security of South Asia: American and Asian perspectives', (New Delhi: Vistaor Publications, 1987).
- 7. Swarna Rajagopalan, ed., "Security and South Asia: Ideas, Institutions and Initiates", (New Delhi: Routledge, 2006).
- 8. Shrikant Paranjpe India and South Asian since 1971 (Radiant, New Delhi 1985)
- 9. Todkar,B.D. Bharat Aani tyace dakxin asiabarobarce sambad , (Diamond Publications, Pune 2014)
- 10. Dr. Jadhav V.Y. India's National Security, Sneh Vardhan -2011

SAVITRIBAI PHULE PUNE UNIVERSITY

(Formerly University of Pune)

S.Y.B.A. in Defence and Strategic Studies

SYLLABUS (Credit and Semester System)

Extra Credit syllabus will be implemented with effect from

Academic year 2020-2021 at College Centers

SKILL ENHANCEMENT COURSE (SEC)

(Value/Skill Based Course)

SKILL ENHANCEMENT COURSE (SEC) (Value / Skill Based Course)

Semester III SEC: Introduction to Human Rights and Duties

2 credits course 50 marks each courses

UNIT I

1. BASIC CONCEPTS

- a. Meaning and Significance of Human Rights Education
- b. Significance of Value Human Values
- c. Civic Education
- d. Dignity, Liberty, Equality, Justice

UNIT - II

2. INTRODUCTION

- a. Human Rights and Gender Issues
- b. Human Rights and Child Labour
- c. Status and Rights of Socially Economically Disadvantaged People
- d. Human Rights and Vulnerable Groups Minorities, Women, Tribes and other disadvantaged communities.

- 1. Sastry, T. S.N. Introduction To Human Rights And Duties, (University of Pune Press, Pune, 2011).
- 2. Sastry, T. S.N. Human Rights
- 3. of Vulnerable & Disadvantaged Groups, (University of Pune Press, Pune, 2012).
- 4. Sastry, T. S.N. Human Rights And Duties In India: Law, Policy, Society And Enforcement Mechanism, (University of Pune Press, Pune, 2014).
- 5. Human Rights (Stanford Encyclopedia of Philosophy; http://www.plato.stanford.edu/entries/right-human also see for values, Rights the above web address. http://www.Wikipedia.
- 6. Andrew Clapham: Human Rights Lexion, Oxofrd University Press; 2005; also see Human Rights A very short Introduction; 2007, Oxford University Press

SKILL ENHANCEMENT COURSE (SEC) (Value / Skill Based Course)

Semester IV SEC: Introduction to Cyber Security / Information Security

2 credits course 50 marks each courses

UNIT I

1. OVERVIEW OF NETWORKING CONCEPTS

- a. Basics of Communication Systems
- b. Transmission Media
- c. Network Topology
- d. Types of Networks

UNIT - II

2. SECURITY THREATS AND VULNERABILITIES

- a. Basics of threat and vulnerability
- b. How to identify threats through threat modelling?
- c. Weak/Strong password and Password Cracking
- d. Insecure Network connections

- 1. Introduction to Cyber Security/Information Security,
 https://www.youtube.com/watch?time_continue=3&v=8UvMEMjyHsg&feature=emb_logo
 logo
- 2. Introduction to Cyber Security/Information Security,
 https://www.youtube.com/watch?time_continue=4&v=YSaFzVxK0BU&feature=emb_logo
- 3. Introduction to Cyber Security/Information Security, <u>https://www.youtube.com/watch?v=mafN-F0nR4k&feature=emb_logo</u>
- 4. Introduction to Cyber Security/Information Security, https://www.youtube.com/watch?v=D_4ZfyluIkY&feature=emb_logo
- 5. Jeetendra Pande, Introduction to Cyber Security (Uttarakhand Open University, Haldwani, 2017).