
B. A. Defence and Strategic Studies

Syllabus

 	AFFILIATED COLLEGES

Program Code: ***

2020 – 2021 onwards
[image:]
BHARATHIAR UNIVERSITY
(A State University, Accredited with “A” Grade by NAAC, Ranked 13th among Indian Universities by MHRD-NIRF,
World Ranking : Times - 801-1000, Shanghai - 901-1000, URAP - 1047)
Coimbatore - 641 046, Tamil Nadu, India

	Program Educational Objectives (PEOs)

	The BA DEFENCE AND STRATEGIC STUDIES program describe accomplishments
that graduates are expected to attain within five to seven years after graduation

	PEO1
	Demonstrate ability to adapt to a rapidly changing environment by learning new
skills and new competencies for application thereof .

	PEO2
	Acquire the spirit of compassion, kinship and commitment for National
Harmony

	PEO3
	Progressively adopt and learn continuously through ICT modules

	PEO4
	Enable the students to acquire professional qualification at the earliest.

	PEO5
	Prepare young and Capable minds to serve the nation in Army, Navy and
Airforce.

	Program Specific Outcomes (PSO)

	After the successful completion of BA Defence and Strategic Studies program, the
students are expected to

	PSO1
	Inculcating analytical heart and mind to manage day- to- day National issues

	PSO2
	Solve the practical problems in the area of National Security conformity with
human, envoronmentPolitical, , letal, etc

	PSO3
	Understand the problems of International issues and inculcate in required skills
for conflict management.

	PSO4
	Be an active member of a Uniformed forces.

	Program Outcomes (POs)

	After the successful completion of BA Defence and Strategic Studies

	PSO1
	Become knowledgeable in the subject of National security and apply the
principles of the same to the requirements of the Uniformed forces.

	PSO2
	Gain Analytical skills in the field/area of International problems.

	PSO3
	Understand and Appreciate Professional Ethics, Community Living and Nation
Building Initiatives.

	PSO4
	Capable of handling several Security issues through diplomacy.

	PSO5
	.Understanding and giving solutions to varied Security problems.

	PSO6
	Able to identify and adopt compliance formalities in National Administration.

BHARATHIAR UNIVERSITY: : COIMBATORE 641 046 BA DEFENCE AND STRATEGIC STUDIES
(For the students admitted during the academic year 2020 – 21 onwards)

	Course Code
	Title of the Course
	Credits
	Hours
	Maximum Marks

	
	
	
	Theory
	Practical
	CIA
	ESE
	Total

	FIRST SEMESTER

	I
	Language-I
	4
	6
	-
	25
	75
	100

	II
	English-I
	4
	6
	-
	25
	75
	100

	III
	Core I – Study of War and Peace
	3
	5
	-
	20
	55
	75

	III
	Core II – Organization and Management of Indian Defence Forces
	3
	5
	-
	20
	55
	75

	III
	Allied I Political Science
	4
	6
	-
	25
	75
	100

	IV
	Environmental Studies #
	2
	2
	-
	-
	50
	50

	Total
	20
	30
	-
	125
	385
	500

	SECOND SEMESTER

	I
	Language-II
	4
	6
	-
	25
	75
	100

	II
	English-II
	4
	6
	-
	25
	75
	100

	III
	Core III –Military History of India – I (Vedic to Mughal period)
	4
	5
	-
	25
	75
	100

	III
	Core IV – World Military History – I (4th Century BC to 19th Century AD)
	4
	5
	-
	25
	75
	100

	III
	Allied II
Political Science II
	4
	6
	-
	25
	75
	100

	IV
	Value Education – Human Rights #
	2
	2
	-
	-
	50
	50

	
	
	-
	-
	-
	-
	-
	-

	Total
	22
	30
	-
	125
	425
	550

	THIRD SEMESTER

	I
	Language III
	4
	6
	-
	25
	75
	100

	II
	English III
	4
	6
	-
	25
	75
	100

	III
	Core – V – Military History of India II (From Marathas to Indian Independence)
	4
	4
	-
	25
	75
	100

	III
	Core VI – (World Military History II – (19th Century to World War II)
	4
	4
	-
	25
	75
	100

	III
	Allied – III Economics for Defence and Strategic Studies
	4
	4
	-
	25
	75
	100

	IV
	Skill based – Introduction to Journalism
	3
	3
	
	20
	55
	75

	IV
	Tamil @
/Advanced Tamil # (or) Non-Major Elective–I : Yoga for Human Excellence # / Women’s Rights #
Constitution of India#
	2
	2
	-
	50
	-
	50

	Total
	25
	30
	-
	170
	355
	525

	FOURTH SEMESTER

	I
	Language - IV
	4
	6
	-
	25
	75
	100

	II
	English - IV
	4
	6
	-
	25
	75
	100

	III
	Core VII specialized Warfare
	4
	4
	-
	25
	75
	100

	III
	Core VIII - Limited Wars
	4
	4
	-
	25
	75
	100

	III
	Allied IV – Economics for Defence and Strategic Studies Paper 2
	4
	5
	-
	25
	75
	100

	IV
	Skill based Subject- 2 News and News Content
	3
	3
	-
	20
	55
	75

	IV
	Tamil @ / Advanced Tamil #(or)
Non-major elective –II
: General Awareness #
	2
	2
	-
	50
	-
	50

	
	Total
	25
	30
	
	195
	430
	625

	FIFTH SEMESTER

	III
	Core IX – Security aspects of International Relations
	4
	6
	-
	25
	75
	100

	III
	Core X – Warfare of
	4
	6
	-
	25
	75
	100

	
	Independent India
	
	
	
	
	
	

	III
	Core XI –Economic Aspects of Defence
	4
	6
	-
	25
	75
	100

	III
	Core XII – Military Geography
	4
	5
	-
	25
	75
	100

	III
	Elective –I
	4
	4
	-
	25
	75
	100

	
	
	
	
	
	
	
	

	IV
	Skill based Subject- 3 : News Writing Procedure and News
Story
	3
	3
	
	30
	45
	75

	
	Total
	23
	30
	
	155
	420
	625

	SIXTH SEMESTER

	III
	Core XIII – Strategic Thought
	4
	6
	-
	25
	75
	100

	III
	Core XIV- International Law
	4
	6
	-
	25
	75
	100

	III
	Core XV – National Security of India
	4
	5
	-
	25
	75
	100

	III
	Elective –II
	4
	5
	-
	25
	75
	100

	III
	Elective –III:
	4
	5
	-
	25
	75
	100

	IV
	Skill based Subject- 4
Basics of Defence Journalism
	3
	3
	-
	20
	55
	75

	IV
	Employability Readiness (Under Naan Mudalvaan Scheme) **
	No Credit
	-
	-
	-
	-
	

	IV
	Extension Activities @
	2
	-
	-
	50
	-
	50

	
	Total
	25
	30
	
	195
	430
	625

	
	Total
	140
	
	
	
	
	3500

Value added courses: Minimum 2 and Maximum 5 for each Department for entire program-It is optional for affiliated colleges.
Job oriented certificate courses: Two courses (Each Department for entire program)- It is optional for affiliated colleges
$ Includes 25% / 40% continuous internal assessment marks for theory and practical papers respectively.
@ No University Examinations. Only Continuous Internal Assessment(CIA) # No Continuous Internal Assessment (CIA).Only University Examinations.

	List of Elective Papers (Colleges can choose any one of the paper as electives)

	Elective – I
	A
	Computer Applications in Defence

	
	B
	Nuclear Strategy and Disamament

	
	C
	Principles of Public Administration

	Elective – II
	A
	International Organisations

	
	B
	Warfare and Technology

	
	C
	India’s foreign Policy

	Elective - III
	A
	Armed forces and Society

	
	B
	Constitution of India

	
	C
	Contemporary Political Issues (viz Impact of globalization , general issues, environmental issues, terrorism, human security and developmental issues)

SEMESTER-I
	Course code
	
	STUDY OFWAR AND PEACE
	L
	T
	P
	C

	Core I
	
	3
	-
	-
	3

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
On completion of the paper the students will have the ability to understand the concept meaning definition and impact of War and peace.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Recall the fundamental concepts of War
	K1 & K2

	2
	Understand the basic concepts of Defence and Strategic Studies
	K3

	3
	Aware of Principles, causes of war
	K3

	4
	To gain knowledge about peace research
	K2

	5
	Understand the peaceful settlement of International disputes.
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Introduction
	10-- hours

	A. Meaning and definition of Defence and Strategic Studies
B. Its relevance and significance
C. Nature and scope
D. Basic concept of war, strategy, Tactics, Campaign, Battle, Security and Defence

	

	Unit:2
	CONCEPTS OF WAR
	13-- hours

	a. History of Warfare
b. Causes of war
c. Types of War

	

	Unit:3
	PRINCPLES OF WAR
	20-- hours

	a. Principles of War
b. Operations of War-Army, Navy and Air force.

	

	Unit:4
	CONCEPT OF PEACE
	15- hours
	

	a. Meaning anddefinition
b. Role of peace Education and peaceResearch
c. Concept of peacefulco-existence
d. Concept of Zone ofpeace
	

	
	

	Unit:5
	SETTLING INTERNATIONAL DISPUTES
	15-- hours
	

	a. .Settlement of International Disputes (Amicable meansonly)
b. International law and peace (peace Treaties andICJ)
c. Peace Building Measures and peaceMovements
d. Role of peace keepingForc
	

	
	

	Unit:6
	Contemporary Issues
	2 hours
	

	Expert lectures, online seminars - webinars,
	

	
	

	
	Total Lecture hours
	75-- hours
	

	Distribution of Marks: 20% Theory, 80 % Problems
	

	Book(s) for study
	

	1
	1. Essentials of Military knowledge, C.K palit
	

	2
	Defence and Development, M,C Shrin
	

	3
	Red Coats to Olive green, L.M.Longer
	

	
	

	Book(s) for Reference
	

	1
	War in Modern society, A. Buchan
	

	2
	India the search for power, M.K.Chopra
	

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]
	

	1
	
	

	Course Designed By:D.Thirumaran
	

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	M
	M
	M

	CO2
	M
	M
	M
	M
	M

	CO3
	S
	S
	M
	M
	S

	CO4
	S
	M
	M
	M
	S

	CO5
	S
	M
	S
	S
	S

S- Strong; M-Medium; L-Low

SEMESTER-I

	Course code
	
	ORGANISATION AND MANAGEMENT OF INDIAN DEFENCE FORCES
	L
	T
	P
	C

	Core II
	
	3
	-
	-
	3

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
On completing this paper the students will have basic understanding of the Knowledge of the meaning of Organisation, Management, managerial Functions and Leadership qualities.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Discuss Nature and scope of Management process
	K1& K2

	2
	Describe Planning and decision making process.
	K2

	3
	Explain Organization and Defence organization structure.
	K1& K2

	4
	Enumerate the types of Headquarters
	K2

	5
	Describe Co-ordination and control proces in Army, Navy and Airforce.
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTROUDCTION
	15- hours

	a. Concept and principles of Management
b. Elementary Knowledge of Motivation
c. Concept , fundamental features and differentiation between Military and Non Military Organisations.

	

	Unit:2
	ORGANISATION OF ARMY
	15-- hours

	a. Organisation of Indian Army-Army Headquaters
b. static and fieldFormations
c. Arms and services

	

	Unit:3
	ORGANISATION OF NAVY
	15-- hours

	a. Organisation of Indian Navy -Naval Headquarters , Naval Commands, Fleets
b. Organisation of Indian Air Force -Air Headquarters , Air commands, Formation, Squadrons

	

	Unit:4
	RECRUITMENT AND TRAINING
	15-- hours

	a. Recruitment &Training of Defence force
b. Methods of Recruitment in all the three Services at different levels
c. Training Institutions and Establishments of the three Services

	

	Unit:5
	HDO
	13-- hours

	Higher Defence Organisation of India, Pakistan, U S A, china and united Kingdom

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	Defence Organisation of India,A,L, Venkateswaran

	2
	Defence Mechanisms of Modern State,Nagender singh

	3
	India’s Defence and Foreign policy,India’s Defence and Foreign policy

	

	Book(s) for Reference

	1
	Towards Regional co-operation in developmen,R R Ramachandani& H.Ali

	2
	Aspects of Indian Defence,R.Singh

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	2
	Business management

	

	Course Designed By:D.THIRUMARAN

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	M
	M
	M

	CO2
	M
	M
	M
	M
	M

	CO3
	S
	S
	M
	M
	S

	CO4
	S
	M
	M
	M
	S

	CO5
	S
	M
	S
	S
	S

S- Strong; M-Medium; L-Low

SEMESTER-II
	Course code
	
	MILITARY HISTORY OF INDIA – I (Vedic
to Mughal Period)
	L
	T
	P
	C

	
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	On completion of this paper the student will have sound background of early to Mughal
Military traditions

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Acquire knowledge about Vedic and Epic military traditions
	K1&K2

	2
	To learn about Mauryan Military system
	K3

	3
	Understand Tamil military system
	K3

	4
	To gain knowledge about Guptas and Harshavardhanas
	K3

	5
	To know the concept of Rajputs.
	K3&K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	VEDIC AND EPIC AGE
	8-- hours

	a. Military System in Vedic and Epicages
b. Comparative study of Indo-Greek art of warfare with reference to Battle Hydaspes

	

	Unit:2
	MAURYAN MILITARY SYSTEM
	20-- hours

	a.Mauryan MilitarySystem
b. Kautilya’s Arthasasthra- Defence and Interstate Relations -Mandala Theory Six Fold Policy, Espionage System, instruments of Diplomacy.

	

	Unit:3
	TAMIL AND GUPTAS MILITARY SYSTEM
	15-- hours

	Military System in the era of pallavas, pandyas and cholas
b. Military System during the age of Guptas ans Harshavardhana

	

	Unit:4
	RAJPUTS MILITARY SYSTEM
	15-- hours

	a. Rajput military System and Turk Patten of warfare with reference to Battles of RAWAR, SOMNATH AND TARAINI&II

	

	Unit:5
	TITLE OF THE UNIT (CAPITALIZE EACH WORD)
	15-- hours

	Military System of the mughalperiod
a. Introduction of Gun and new battle Formation in the First battle ofpanipat (1526)
b. MansabdariSystem
c. Fighting patterns of southern Muslim sultans-Battle ofTalikota(1565)

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	1. The Indian Military -its History and development- S.T Das

	2
	Military History of India, JN Sarkar

	

	Book(s) for Reference

	1
	Famous Battles in Indian history,, Tb Subramaniya

	2
	A Survey of Indian History, T.M Panikkar

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:D.THIRUMARAN

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	M
	S
	M

	CO2
	M
	S
	M
	S
	M

	CO3
	S
	S
	M
	M
	S

	CO4
	S
	M
	M
	M
	S

	CO5
	S
	M
	S
	M
	S

S- Strong; M-Medium; L-Low

SEMESTER-II
	Course code
	
	WORLD MILITARY HISTORY - 1
(1V CENTURY BC TO 19TH CENTURY AD)
	L
	T
	P
	C

	Core IV
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus
Version
	2020-21

	Course Objectives:

	On successful completion of the paper, the candidates will be able to appreciate the evolution of
warfare from early times.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand The Basic concepts of Greek military system
	K1&K2

	2
	To learn about Romans military traditions.
	K2

	3
	Understand about Mongols.
	K2

	4
	Acquire knowledge about 16th and 17th Century armies
	K3

	5
	Grasp knowledge about French revolution
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Title of the Unit (Capitalize each Word)
	13-- hours

	(a) Military system of the Greeks
(b) Greeco - Persian wars - With special reference to the Battles of Marathon, Thermopylae and Salamis.
(C) Peloponnesian wars

	

	Unit:2
	Title of the Unit (CAPITALIZE EACH WORD)
	15-- hours

	(a) Military System of the Romans
(b) Punic wars (Battle of Cannae and Zama)
(c) Campaigns of Julius Caesar

	

	Unit:3
	Title of the Unit (CAPITALIZE EACH WORD)
	15-- hours

	(a) Crusades - Age ofvelour
(b) Mongol MilitarySystem
(c) Advent of gun powder and its impact on warfare

	

	Unit:4
	Title of the Unit (CAPITALIZE EACH WORD)
	15-- hours

	(a) Development of weapons during 16th and 17thcenturies
(b) Reforms of GustavusAdolphus
(C) Siege craft and fortification - Vauban
(d) Rise of professional armies and navies.

	

	Unit:5
	Title of the Unit (CAPITALIZE EACH WORD)
	15-- hours

	(a) French Revolution - Causes and out come.
(b) Rise ofNapolean
(c) Napoleon's Art ofwarfare. Battles of Trafalgar and Waterloo

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	1. Hundred years of war, Cyril Falls

	2
	2. Makers of Modemstrategy, Earle mead

	

	Book(s) for Reference

	1
	3. Wood house - Tutorial History ofGreece

	2
	4. AlcroftandMason	- Tutorial History ofRome

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:D.THIRUMARAN

SEMESTER-III
	Course code
	
	MILITARY HISTORY OF INDIA-II(From
Marathas to Indian Independence)
	L
	T
	P
	C

	Core V
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
Will have sound background of Maratha Military System to British Indian Arme Forces.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Acquire conceptual knowledge of Shivaji Miiltary system
	K1

	2
	Understand basic concepts of Sikh army
	K2

	3
	To learn about Development of Presidency armies
	K3

	4
	Gain knowledge about Indian army during world wars
	K3

	5
	Equip knowledge about nationalisation of armies
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	MARATHA MILITARY SYSTEM
	15-- hours

	
a. Military system underShivaji
b. Development of Maratha Navy
c. Maratha Army Peshwas (with brief reference to the Third battle of Panipat- 1761)

	

	Unit:2
	MILITARY SYSTEM OF SIKHS
	15-- hours

	a. Evolution of the Khalsa under Guru GobindSingh
b. Military System under Ranjithsingh
c. First Anglo-Sikh War(1845- 46) with special reference to the battlesof Ferozeshah andSabron
d. Second Anglo –Sikh War(1848-49)

	

	Unit:3
	INDIAN ARMY UNDER THE EAST INDIA COMPANY
	20-- hours

	a. Origin and Development of presidencyarmies
b. Indian war of independence -1857 (Causes, highlights of the events, failure, Reasons andconsequences)

	

	Unit:4
	INDIA UNDER THE CROWN
	20-- hours

	a. the re-organization
b. Lord Kitchner’sReforms
c. Role of Indian army in World War–I
d. Role of Indian army World War-II

	

	Unit:5
	INDIANISATION OF THE ARMED FORCES
	18-- hours

	a. process of indianisation
b. partition of British Indian armed forces and itseffects
c. Integration of State forces

	

	Unit:6
	Contemporary Issues
	2 hours

	
	Total Lecture hours
	90-- hours

	Book(s) for study

	1
	1. The Military system ofSikhs, BajuaF.S

	2
	2. Survey of Indianhistory, pannikarK.M

	

	Book(s) for Reference

	1
	The Indian Military- Its History andDevelopment, DasS.T

	2
	Military History ofIndia, SarkarJ.N

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:D.Thirumaran

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	M
	S
	M

	CO2
	M
	S
	M
	S
	M

	CO3
	S
	S
	M
	M
	S

	CO4
	S
	M
	M
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-III

	Course code
	
	World Military History II (19th Centruy to World War II
	L
	T
	P
	C

	Core VI
	
	4
	-
	-
	4

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
On completion of the paper, the students will be in a position to analyses the cause for war in modern period.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	To learn about nature and source of Trench warfare
	K1

	2
	Understand about American Military system
	K2

	3
	Identify the causes of WWI
	K2

	4
	Acquire knowledge about World War II
	K3

	5
	To know about Battles during WWII
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	AMERICAN MILITARY EXPERIENCE
	16-- hours

	(a) American war of Independence - 1776 -1782
(b) American Civil war - 1861 -1865
(c) Spanish American war - 1898- 1900.

	

	Unit:2
	WORLD WAR I
	20-- hours

	(a) Causes
(b) Trenchwarfare
(c) (c) Mobile warfare - Battles of Somme and Cambrai

	

	Unit:3
	DEVELOPMENT OF WARFARE DURING INTER
WAR PERIOD
	20-- hours

	(a) LandWarfare
(b) SeaWarfare
(c) Airwarfare.

	

	Unit:4
	WORLD WAR II
	16-- hours

	(a) Causes
(b) Development of armouredwarfare (c) Blitzkriegattack

	

	Unit:5
	WORLD WAR II
	

	(a) Desertwarfare
(b) Role of Naval Power - Battle ofMidway
(c) Role of Air power - Battle ofBritain
(d) Consequences

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	90-- hours

	Book(s) for study

	1
	(1) Conduct of war 1789 -1961, JFC Fuller

	2
	Makers of ModernStrategy,, EarleMead

	
	

	

	Book(s) for Reference

	1
	(2) Encyclopaedia of MilitaryHistory, Dupy and Dupy

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:Mrs.G.Jacquline Adaikalam	hodcorporate@bishopambrose.in

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	M
	M
	M

	CO2
	M
	M
	S
	M
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-III
	Course code
	
	
INTRODUCTION TO JURNALISM
	L
	T
	P
	C

	
Skill based Subject -1
	
	
3
	
-
	
-
	
3

	Pre-requisite
	
	Syllabus
Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
This movides background to the source. The history of Journalism is provided as a back drop, against which the emergence of Press Council of India (PCI) is outlined.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understanding the key concepts of Journalism
	K1

	2
	To learn about Press.
	K2

	3
	Discuss Matters to be stated in the content of News and Media
	K2

	4
	To know about News layout and its types
	K3

	5
	Acquire knowledge about reports
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	BASICS OF JOURNALISM
	10-- hours

	(a) Meaning, definition and the concept of Journalism
(b) Qualities of a Journalism
(c) Ethics of Journalism

	

	Unit:2
	JOURNALISM - HISTORY AND TRENDS
	10-- hours

	(a) Growth and milestones inJournalism
(b) Industrialization of the press: 1880 -1920
(c) Electronics and electronic changes : 1920 -1950

	

	Unit:3
	PRESS COUNCIL OF INDIA
	8-- hours

	(a) Emergence of the press council ofIndia
(b) Powers and functions of the Press Council ofIndia.
(c) Role of the Press Council in India.

	

	Unit:4
	PRESS FREEDOM AND THE GOVERNMENT
	7-- hours

	(a) James Augustus Hicky and BengalGazette.
(b) Press and freedomstruggle
(c) Press freedom sinceIndependence

	

	Unit:5
	TERMINOLOGY OF MODERN JOURNALISM
	8-- hours

	Terminology of Modern Journalism

	

	Unit:6
	Contemporary Issues
	2 hours

	

	

	
	Total Lecture hours
	45-- hours

	Book(s) for study

	1
	Menon, P.K.,Practical Journalism	Aavishkar publishers,2005)

	2
	M.V. Kamath The Journalist's Handbook, Vikas publishing New Delhi , 2005

	

	Book(s) for Reference

	1
	N.C. Pant: Modern Journalism principles andpractice,Kanishkapublishers, New
Delhi,2002

	2
	Bhatt, S.C., Press since 1955 (New Delhi: India publications division, Govt of India,
1977)

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	2
	

	4
	

	

	Course Designed By:

SEMESTER-IV

	Course code
	
	SPECIALIZEDWARFARE
	L
	T
	P
	C

	Core VII
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
After completing the paper the students will understand the types of war prevalent in the world.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Enabling the students to understand the features of Psychological warfare.
	K1&K2

	2
	Develop an understanding about Biological warfare
	K 2& K3

	3
	To give an exposure Chemical warfare
	K3

	4
	To provide knowledge on a Nuclear warfare
	K3

	5
	To get an idea about Terrorism
	K3&K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	PSYCHOLOGICAL WARFARE.
	15-- hours

	(a) .Definition and nature of Psychologicalwarfare
(b) Types of propaganda
(c) Brain washing and its effect. (d)Rumour : Nature andtechniques

	

	Unit:2
	BIOLOGICAL AND CHEMICAL WELFARE
	15-- hours

	(a) Concept andObjectives
(b) Characteristics
(c) Types of Agents and Methods ofUse.
(d) Recenttrends.

	

	Unit:3
	GUERILLAWARFARE
	15-- hours

	(a) Concept andobjectives
(b) Characteristics Guerillawarfare
(C) Elementary knowledge of Insurgency and Counterinsurgency

	

	Unit:4
	NUCLEARWARFARE
	15-- hours

	(a) Concept and origin of Nuclearwarfare
(b) Effects of Nuclear flash, Thermal Radiation, NuclearRadiation.
(c) Elementary knowledge ofMissiles

	

	Unit:5
	Terrorism
	13-- hours

	(a) Definition
(b) Causes
(c) Types and techniques

	

	Unit:6
	Contemporary Issues
	2 hours

	

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	1. PsychologicalWarfare, Liemberger

	2
	2. Modern GuerillaWarfare, Organza

	

	Book(s) for Reference

	1
	Theories ofTerrorism, Anand V.K

	2
	3. GuerillaWarfare, Mao

	(Problems – 80 % and Theory 20 %)

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:D.Thirumaran

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-IV

	Course code
	
	LIMITED WARS
	L
	T
	P
	C

	Core-VIII
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus
Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
After going through this paper students will have an understanding of wars that were fought after the end of world war- II

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Remember the basic concepts of Limited wars
	K1

	2
	Identify the role of UNO in Korean wars
	K2

	3
	Evaluate the American presence in Vietnam war
	K2

	4
	Understand the causes of Arab Israeli wars
	K2

	5
	Know the facts about Iran Iraq war..
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	KOREAN WARS
	15-- hours

	(a) Concept, meaning and scope of limitedwars
(b) Causes of Korean war (C)Mainevents
(d) Role of UNO

	

	Unit:2
	VIETNAM WAR
	15- hours

	(a) Causes
(b) Mainevents
(c) Lessonslearnt

	

	Unit:3
	ARAB ISRAELI WARS , 1967& 1993
	15-- hours

	(a) Causes
(b) MainEvents
(c) Role of Airpower
(d) Lessonslearnt

	

	Unit:4
	IRAN - IRAQ WAR
	15-- hours

	(a) Causes
(b) Highlights of the war
(c) Result and lessons learnt

	

	Unit:5
	Gulf War I & II
	13-- hours

	(a) Causes
(b) Highlights of the war
(c) Role of theUN

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	Iran - Iraqwar, Srinath. K

	2
	Lessons of Vietnamwa, Russi

	

	Book(s) for Reference

	1
	1. Politics inGulf, AgwaniM.S.,

	2
	The West AsianCrisis, AgwaniM.S.,

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By: D.Thiumaran

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-IV
	
Course code
	
	NEWS AND NEWSCONTENT
	
L
	
T
	
P
	
C

	Skill Based Subject - 2
	
	3
	-
	-
	3

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this paper attempts at explaining the fundamental components of journalism - the News it also outlines the News Writing procedures.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Explain Basic concepts of News
	K1

	2
	Acquire knowledge about reporting
	K2

	3
	Understand the methods of news content
	K2

	4
	Enumeratevarious news writing methods
	K2

	5
	To learn about news content
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	15-- hours

	(a) The ingredients ofNews
(b) Sources of News
(c) cReporting (d)Editorial policy

	

	Unit:2
	NEWS CONTENT
	15-- hours

	(a) Headlines
(b) Editorials
(c) Columns
(d) Features (art, entertainment, sportsetc)

	

	Unit:3
	NEWS WRITING
	15-- hours

	(a) The paper andHeadings
(b) Brief paragraphing andReadability
(c) Making up the Newspaper and aids toclarity
(d) Unusual or incorrectmaterial

	

	Unit:4
	NEWS TYPES
	15-- hours

	(a) Newspaper, Radio and Writings
(b) Levels of News
(c) Hard and soft News.

	

	Unit:5
	NEWS AGENCIES
	13-- hours

	(a) Characteristics of Newspaper
(b) NewsAgencies
(c) Types of News dissemination

	

	Unit:6
	Contemporary Issues
	2 hours

	

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	The Journalist's Handbok , Kamath, M.V.,

	2
	Vikas Publishers , 2005) ,

	

	Book(s) for Reference

	1
	Nalini ed., Practising Journalism
(NewDelhi : Sage, 2005)

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:D.Thirumaran

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	M
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-V
	
Course code
	
	
SECURITY ASPECTS OF INTERNATIONAL RELATIONS
	
L
	
T
	
P
	
C

	Core IX
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus
Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
To inculcate interest amongst students to learn more about modern inter - staterelations.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand the key elment of International relations
	K1

	2
	Analyze the relationship between foreign policy and Diplomacy
	K2

	3
	Acquaint the knowledge on Diplomacy
	K2

	4
	Understand the knowledge of Balance of Power and Collective security
	K3

	5
	Understand the key concepts of Cold war
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	
	15-- hours

	(a) Definition, Meaning and scope of InternationalRelations
(b) National Power - Definition andElements

	

	Unit:2
	Title of the Unit (CAPITALIZE EACH WORD)
	15-- hours

	(a) Definition
(b) Objectives and functions (c) Qualities of aDiplomat

	

	Unit:3
	Title of the Unit (CAPITALIZE EACH WORD)
	15-- hours

	(a) Definition
(b) Determinants of Foreign Policy
(c) Foreign policy and National Interest

	

	Unit:4
	Title of the Unit (CAPITALIZE EACH WORD)
	15-- hours

	(a) Definition
(b) Characteristics and techniques Balance of power and collectire security

	

	Unit:5
	Title of the Unit (CAPITALIZE EACH WORD)
	13-- hours

	(a) Concept andcauses
(b) Phases of ColdWar
Impact of Cold War on International Politics

	

	Unit:6
	Contemporary Issues
	2 hours

	

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	InternationalRelations, Palmer &Perkins

	2
	Politics Among Nations, Morgantheau

	

	Book(s) for Reference

	1
	International Relations, Frankel

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:Mrs.G.Jacquline Adaikalam	hodcorporate@bishopambrose.in

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	M
	S
	S

	CO2
	M
	S
	M
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-V

	
Course code
	
	
WARFARE IN INDEPENDENT INDIA
	
L
	
T
	
P
	
C

	Core X
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
To inform the students the heroic efforts made by the India Armed forces to protect the nation.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand the basic concepts of Kashmir problem
	K1&K2

	2
	Imparting knowledge on Indo pak war 1948
	K2&K3

	3
	Have a comprehensive knowledge on Chinese Aggression
	K3

	4
	Acquire knowledge on comparitive strengths of Indian and Pakistan Army
	K3&K4

	5
	Acquire knowledge on Kargil issues
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	KASHMIR OPERATIONS 1947 - 48
	15-- hours

	(a) Causes
(b) Outline ofevents
(c) Result and lessons learnt

	

	Unit:2
	CHINESE AGGRESSION1962
	15- hours

	(a) Causes
(b) Outline ofevents
(c) Result and lessons learnet

	

	Unit:3
	INDO - PAK CONFLICT1965
	15-- hours

	(a) Causes
(b) Outline ofevents
(c) Result and lessons learnt

	

	Unit:4
	LIBERATION WAR1971
	15-- hours

	(a) Causes
(b) Outline ofevents
(c) Result and lessonslearnt

	

	Unit:5
	KARGIL OPERATIONS1999
	13-- hours

	(a) Causes
(b) MainEvents
(c) Lessons learnt

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	MankekarD.R
	- Pakistan Cut tosize
	

	2
	1. Subramaiam.K.
	- LiberationWar
	

	

	Book(s) for Reference

	1
	Chinese invasion of NEFA, Johari, Sitaram

	2
	Subramaniam.K
	- KargilReport.
	

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:Mrs.G.Jacquline Adaikalam	hodcorporate@bishopambrose.in

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-V

	
Course code
	
	
ECONOMIC ASPECTS OF DEFENCE
	
L
	
T
	
P
	
C

	Core XI
	
	4
	-
	-
	4

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
On completion of the paper, the students will be able to analyses the defence budget and other related areas.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand and explain the conceptual framework Economics
	K1

	2
	To learn about Defence Planning
	K2

	3
	To acquire knowledge on System Analysis
	K3

	4
	Illustrate the various Defence requirements
	K3

	5
	Understand the concept of War on Ecnomy.
	K4&6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	10-- hours

	(a) Definition ofEconomics
(b) Types of Economic system, their merits anddemerits (c) Defence AsDevelopment

	

	Unit:2
	DEFENCE BUDGET
	10-- hours

	(a) Concept of Finance Revenue,Expenditure
(b) Budgetary process, National Income and Gross National product. (c) Analysis of India's defenceBudget

	

	Unit:3
	DEFENCE PLANNING
	10-- hours

	(a) Concept of defenceplanning
(b) SystemsAnalysis
(c) Cost effectiveness and selection of weapons and weaponsystem.

	

	Unit:4
	DEFENCE PRODUCTION
	8-- hours

	(a) Classification of defencerequirements
(b) Role of ordnance factories, public and private sectorundertaking
(c) Defence research and developmentorganization

	

	Unit:5
	EFFECTS OF WAR ON ECONOMY
	5-- hours

	(a) Inflation and Balance of payments
(b) Science and Technology (c) Mobilization of resources

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	45-- hours

	Book(s) for study

	1
	MehtaV.K.
	-
	Problem of Economic Development
	

	2
	PigoaA.C.
	-
	Defence Economics for War
	

	

	Book(s) for Reference

	1
	1. Subramanian.K
	-
	Perspectives in Defence Planning
	

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By: D.Thirumaran

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-V

	Course code
	
	MILITARY GEOGRAPHY
	L
	T
	P
	C

	Core-XII
	
	4
	-
	-
	4

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
On completion of the course the candidates will be also able to appreciate the geographical components of defiance preparedness

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Explain Elements of geography
	K1 ,K2&K3

	2
	Understand Geo political theories
	K3

	3
	Acquire knowledge about Remote sensing
	K2

	4
	Understand the concept of Natural resources
	K3

	5
	Explain maritme borders
	K3&K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	15-- hours

	(a) Fundamentals	of military geography accessibility, visibility, location, distance andclimateRole and importance of National power .

	

	Unit:2
	GEO POLITICAL THEORIES
	20-- hours

	(a) MacKinder
(b) Houshofer
(c) Mahan

	

	Unit:3
	APPLIED MILITARY GEOGRAPHY
	20-- hours

	(a) Global Positioning System (GPS)
(b) Geographical Information System(GIS)
(c) RemoteSensing

	

	Unit:4
	GEO - STRATEGIC SIGNIFICANCE OF INDIA
	15-- hours

	(a) Geographicallocation
(b) Naturalresources
Importance of Andaman, Nicobar and Lakshadweep Islands

	

	Unit:5
	INDIA'SBORDERS
	18-- hours

	(a) Nature and characteristics of land borders
(b) MaritimeBoundariesc.

	(c) Concepts of Territorial Waters and Exclusive Economic Zone (EEZ) – Laws ofSeas

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	90-- hours

	Book(s) for study

	1
	1. TaylorP.

	PoliticalGeography

	2
	2. DixitR.D

	Political Geography a contemporaryperspective

	

	Book(s) for Reference

	1
	3. Deharm. J	Systematic PoliticalGeography

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	Course Designed By:D.Thirumaran

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-V

	Course code
	
	NEWS	WRITING	PROCEDURE	AND NEWS STORY
	L
	T
	P
	C

	Skill
	
	3
	-
	-
	3

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	This paper aims at teaching the students the nuances in presenting a News story. The usage of words in writing a story to make an impact on the erader is taught to the students in this paper.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Apply the functions of News writing
	K1,2 &3

	2
	Remember the types of writing
	K1,2,&3

	3
	Understand the Data and importance of sources
	K3,4&5

	4
	Acquire knowledge on Editing
	K3

	5
	Apply the basic functions of News story
	K3,4&5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTROUDCTION
	15-- hours

	(a) Where to begin, the Date andPlace
(b) Paragraphing andReadability Aids to Clarity and Journalisticstyle

	

	Unit:2
	NEWS EDITING
	20-- hours

	(a) The Journalist as anInterpreter
(b) The Inverted Pyramid News Vs sequential style .
(c) The usage of the third person, Grammar Quotation and Ending theStory.

	

	Unit:3
	NEWS STORY
	20-- hours

	(a) Emphasizing importantpoints
(b) The importance oftime
(c) Telling a story 'where' and other applications of the'W’s

	

	Unit:4
	NEWS CONTENT
	15-- hours

	(a) Political
(b) Industrial andFinance
(c) CivicAffairs

	

	Unit:5
	NEWS REPORTING
	18-- hours

	(a) ScienceReporting
(b) IndustrialReporting
(c) Entertainment Reporting

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	90-- hours

	Book(s) for study

	1
	Menon P.K., Effective Media and mass communication (Jaipur: Pointer Pub., 2004)

	2
	Sharma R.K., Journalism as a Profession in India (Mumbai : Media pub., 1970)

	

	Book(s) for Reference

	1
	

	2
	

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-VI

	Course code
	
	STRATEGIC THOUGHT
	L
	T
	P
	C

	Core XIII
	
	4
	-
	-
	4

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
To make the students realize thevalueofstrategicthought in policy formation.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Explain various strategic theories
	K1

	2
	Describe basic concepts of War
	K2

	3
	Understand concespts of Vauban and Schlieffien
	K2

	4
	To know about Mahan’s theory of Sea power
	K2

	5
	To acuuire knowledge about Mao’s theory
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	15-- hours

	(a) Concept of strategicthought
Concept of non - Violence byGandhi (c) Nehru and Non -Alignmen

	

	Unit:2
	LINKAGES BETWEEN WAR ANDPOLITICS
	15-- hours

	(a) .Concepts of Machiavelli
(b) Concepts of Jomini
(c) Concepts of Clausewitz.

	

	Unit:3
	STRATEGIC THOUGHS OF EARLY MODERN PERIOD
	15-- hours

	(a) Vauban.
(b) Schlieffen (c
) VonMoltke

	

	Unit:4
	CONCEPTS ON LAND, SEA AND AIR POWER
	15-- hours

	(a) Mao's theory on Guerillawarfare,
(b) Mahan's theory of sea power (c) Douhet's theory of Airpower

	

	Unit:5
	NUCLEAR STRATEGY
	13-- hours

	(a) The impact of Nuclear weapons onstrategy
(b) Strategy ofDeterrence

	(c) Nuclear Strategies since1945.

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	Earle Mead - Makers of ModernStrategy

	2
	1. Parot peter - Makers of ModernStrategy

	

	Book(s) for Reference

	1
	Tripathi K.S - Evolution of NuclearStrategy

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:D.Thirumaranj

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER VI

	Course code
	
	INTERNATIONAL LAW
	L
	T
	P
	C

	Core-XIV
	
	4
	-
	-
	4

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
To create interests in students to pursue their efforts in international Law.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	To learn about holding company accounts.
	K1&K2

	2
	Acquire knowledge about goodwill.
	K2&K3

	3
	Prepare Liquidator’s final statement of receipts and payments
	K3

	4
	Prepare Final accounts of Banking companies.
	K3

	5
	Prepare Final accounts of Insurance companies
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	20-- hours

	(a) Definition, basis of international Law, History and developmentlaw
(b) Nature, source andConfliction
(c) Relationship between international and Municipal laws

	

	Unit:2
	LAWS OF WAR
	15- hours

	(a) Settlement of InternationalDisputes
(b) War its Legal Character and Effects (c) EnemyCharacter
(d) Termination of War andPostiliminium

	

	Unit:3
	LAWS OF WAR
	15-- hours

	(a) Laws of LandWarfare
(b) Laws of Maritime Warfare (c) Laws of AerialWarfare
(d) War Crimes and Genocide

	

	Unit:4
	LAWS OF NEUTRALITY
	20-- hours

	(a) The laws ofNeutrality
(b) Right of Angary
(c) Contraband and Doctrine of Continuous Voyage

	

	Unit:5
	LEGAL MECHANISM
	18-- hours

	(a) Blockade - Concept, Establishment, Kinds and Penalties forbreach
(b) PrizeCourts

	(c) Organization, role and functions of International Court of Justice.

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	90-- hours

	Book(s) for study

	1
	Tandon M.P	- Introduction to international law

	2
	Oppenheim.	- Internationallaw

	

	Book(s) for Reference

	1
	Stake. J. - An Introduction to Internationallaw.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	Advance accounting

	

	Course Designed By:Dr.J.Thiravia Mary Gloria	thiraviagloria@gmail.com

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-VI

	Course code
	
	NATIONAL SECURITY OFINDIA
	L
	T
	P
	C

	Core-XV
	
	4
	1
	-
	4

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
To make students realize the importance of National Security.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Undersstand basic concept sof National Security
	K1

	2
	Describe Threat perception
	K2&K3

	3
	To understand the Srategic relations with neighbours
	K2&K3

	4
	To understand relations with SAARC nations
	K3

	5
	Discuss Strategic relations with Super[powers
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Concept of Security
	10-- hours

	(a) Meaning, definition and objectives
(b) Elements of National Security

	

	Unit:2
	THREATS TO NATIONAL SECURITY
	20-- hours

	(a) Meaning anddefinition
(b) ThreatPerception
(c) Types of Threats and threats to India

	

	Unit:3
	INDIA'S STRATEGIC RELATIONS WITH ITS NEIGHBORS
	15-- hours

	(a) Pakistan
(b) China
(c) SAARC members

	

	Unit:4
	INDIA’S STRATEGIC RELATIONS WITH SUPER POWERS
	15-- hours

	(a) .USA
(b) Russia

	

	Unit:5
	
	13-- hours

	
(a) India and WestAsia
(b) India andAsia
(c) India and Indian Ocean

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars - webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	Chaudri J. N. India's Problems of NationalSecurity

	2
	Subramaniam. K. India's Securityperspectives

	

	Book(s) for Reference

	1
	Kavic L.O -- India's Quest for security

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By D.Thirumaran

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

SEMESTER-VI

	Course code
	
	BASICS OF DEFENCEJOURNALISM
	L
	T
	P
	C

	Skill based Subject-4
	
	3
	-
	-
	3

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
To prepare the students in handling a specialized field of journalism Viz defence journalism

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Create mail merge, documents, templates and text formatting
	K1,K2&K6

	2
	Prepare worksheets and drawing graphs
	K1,K2&K6

	3
	Organize data and manipulate files
	K1,K2&K6

	4
	Create new slides and insert clip arts and pictures.
	K1,K2&K6

	5
	Learn to create Defence news
	K1,K2&K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	10-- hours

	(a) essence Journalism - itsfeatures
(b) Civil Journalism & Defence journalism differences
(c) Defence Writing - Need forspecialist Defence Journalism – As aprofession

	

	Unit:2
	DEFENCE NEWS
	8- hours

	(a) Meaning and defining DefenceNews
(b) Kinds & Sources of defenceNews Defence Writing Procedure

	

	Unit:3
	DEFENCE REPORTING
	10-- hours

	(a) Format language and grammar
(b) Forms - Eye witness, computer assignedfeatures
(c) Concept of Graphics and Animation (Role of ModernTechnology)

	

	Unit:4
	DEFENCE TERMINOLOGY
	7- hours

	(a) Defence terms & Abbreviations
(b) Military terms - Weapons, Weapons System
Defence Organization - Rank and Rank structure in the Services inIndia

	

	Unit:5
	PROBLEMS IN DEFENCE WRITING
	8-- hours

	(a) Media Ethics
(b) Media Laws
(c) Problems in Defence Writing - Political Pressure Official Secrecy - etc.,
(d) Introducing existing defence fournals Sainik, Samachar, Trishul, Strategic Digest Strategic

	Andy sis etc.,

	

	Unit:6
	Contemporary Issues
	2 hours

	

	

	
	Total Lecture hours
	45-- hours

	Book(s) for study

	1
	Agree, Waren K(ed.,) The pressandthe	public Interest (Washington. D.C., public
affaris Press,1968)

	

	Book(s) for Reference

	1
	Bhatt, S.C., Practical Journalism (Jaipur: Aavishkar publishers, 2005

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	Front accounting

	

	Course Designed By:D.Thirumaran

ELECTIVE I

	Course code
	
	COMPUTER APPLICATION IN DEFENCE
	L
	T
	P
	C

	Elective A
	
	5
	-
	-
	4

	Pre-requisite
	
	Syllabus
Version
	2020-21

	Course Objectives:

	The main objectives of this course a
At the end of the course the candidates will have basic knowledge of computers and how they are used in theDefence.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	To learn about computers hardwares
	K1&K2

	2
	Explain types of computers
	K2

	3
	Discuss about Internet
	K2

	4
	Understand the concept of System Analysis
	K3

	5
	Enumerate the knowledge about Inventory
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	
	15-- hours

	Types of computers, Hardware, CPU ,Input/output devices, Storage devices
System Softwares : Operating Systems, Programming Languages, Application Soft wares, Networks: LAN , Wan , Client -Server

	

	Unit:2
	
	15-- hours

	History of internet - Internet and extranet DNS-Connections : Dial - up , ISDN, TI, T3,
Wireless and satellite -- Communications : e -Mail, chat, Forum and News groups - Browsers - search Engines

	

	Unit:3
	
	15- hours

	Ways and means of preparing and set up and run a presentation

	

	Unit:4
	
	15-- hours

	(a) Introduction, Military weaponapplications
(b) System Analysis and weaponselection
(c) C3 I and C4I

	

	Unit:5
	
	13-- hours

	(a) Pay andAllowance
(b) InventorySystem
(c) Personnel Management.

	

	Unit:6
	Contemporary Issues
	2 hours

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	1. Miller, Michael - Absolute Beginnrers guide to computerbasics

	

	Book(s) for Reference

	1
	FinancialServices- Gardon&Natarajan

	2
	WempenFaithe - - Power point 2007Bible.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	DeitelH.M	- Internet and World Wide Web - How toprogram

	

	Course Designed By:D.Thirumaran

ELECTIVE I

	Course code
	
	NUCLEAR STRATEGY AND DISARMAMENT
	L
	T
	P
	C

	Elective B
	
	5
	-
	-
	4

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Acquaint the knowledge on Nuclear strategy
	K1

	2
	To know about Disarmament
	K2

	3
	To learn about Foreign Policy options
	K2

	4
	Understand the Arms control
	K3

	5
	To learn about UNO’s role in Disarmament
	K3

	K1 – Remember; K2 – Understand; K3 – Apply; K4 – Analyze; K5 – Evaluate; K6 – Create

	

	Unit:1
	INTRODUCTION
	15-- hours

	a. Definition of Arms Control, Arms Limitations, Arms Reduction and Arms Trade.
b. Differences between Arms Control, Arms Limitations, Arms Reduction and Arms Trade.
c. Nature and scope of Arms Control and Disarmament.

	

	Unit:2
	FROM TREATY OF WESTPHALIA TO WORLD WAR II
	15-- hours

	a. Efforts towards Disarmament from Treaty of Westphalia 1648 to the Outbreak of World War I.
b. Efforts towards Disarmament from World War I to the outbreak of World War II
c. Efforts towards the formation of the UNO.

	

	Unit:3
	UN AND DISARMAMENT
	15-- hours

	a. UN’s Perception on Disarmament and ARMS Control.
b. Major efforts till the Disarmament Decade.
c. Causes and failures.

	

	Unit:4
	DISARMAMENT EFFORTS – SUCCESS STORY
	15-- hours

	a. PTBT, NNPT.
b. SALT I and II

 (
c.

INF,

START

and

Outer

space.
Unit:5
DISARMAMENT

EFFORTS

BY

OTHER

BODIES
13--

hours
NAM.
Nuclear

Free

Zones
Efforts

of India.
Unit:6
Contemporary

Issues
2

hours
Expert

lectures,

online

seminars –

webinars
Total

Lecture

hours
75--

hours
Book(s)

for study
1
Unique Publishers,

International

Relations
2
Vinay

Kumar

Malhotra

:

International

Relations.
Book(s)

for

Reference
1
UN

Publications,

BASIC

FACTS

OF

UNO
2
SIPRI

Year Book.
Related

Online

Contents

[MOOC,

SWAYAM, NPTEL,

Websites

etc.]
1
Course

Designed

By:D.Thirumaran
)

	Mapping with Programme Outcomes

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

ELECTIVE 1
	Course code
	
	PRINCIPLES OF PUBLIC ADMINISTRATION
	L
	T
	P
	C

	Elective C
	
	4
	1
	-
	4

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
This paper introduces the spirit methods and scope of public administration. Traces the evaluation of public administration and offers scope for understanding public management.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Explain Public administration
	K1

	2
	Discuss Union cabniet
	K2&K3

	3
	To know mangament concepts
	K3

	4
	Evaluate State Administration
	K3&K4

	5
	To learn about concept of Public managemetn
	K4&K5

	K1 – Remember; K2 – Understand; K3 – Apply; K4 – Analyze; K5 – Evaluate; K6 – Create

	

	Unit:1
	Introduction
	15-- hours

	(a) Meaning, scope & Nature
(b) Public Administration – Arts & Sciences
(c) Public administration and Social Sciences
(d) Evolution of Public Administration

	

	Unit:2
	UNION
	15-- hours

	(a) President, Prime-minister & Cabinet
(b) Cabinet Secretariat
(c) Central Secretariat
(d) Organization of Ministries

	

	Unit:3
	STATE
	15-- hours

	(a) Governor, Chief Minister, Cabinet
(b) State Secretariat
(c) office of Chief Secretariat
(d) Organization of Ministries

	

	Unit:4
	SPAN OF CONTROL
	15-- hours

	(a) Hierarchy, span of central,
(b) Centralization & decentralization

	(c) Coordination
(d) Delegation

	

	Unit:5
	PUBLIC MANAGEMENT
	13-- hours

	(a) Meaning scope and task public management
(b) Motivation
(c) Leadership and decision making
(d) Communications

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars – webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	

	2
	

	
	

	

	Book(s) for Reference

	1
	

	2
	

	Distribution of Marks: 20% Theory, 80 % Problems

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	
	

	

	Course Designed By:D.Thirumaran

	Mapping with Programme Outcomes

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

	Course code
	
	INTERNATIONAL ORGANISATION
	L
	T
	P
	C

	Elective A
	
	3
	-
	-
	3

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:
After the completion of the paper, the candidates will appreciate the importance and role of International Organization in preserving worldpeace.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand internatinoal organisatino
	K1

	2
	To gain knowledge about UNO
	K1

	3
	To learn about Non Alignment Movement
	K2

	4
	Acquaint the knowledge on Regional organisatoin
	K2

	5
	To learn Disarmement efforts of UNO
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Introduction
	10-- hours

	(a) International Organizations - Relevance andDevelopment
(b) League of Nations - Origin, Organization, Structure , Functions and Reasons forfailure
(c) Disarmament efforts under League of Nations.

	

	Unit:2
	UNO
	10-- hours

	(a) Origin, Development and Organization,
(b) Functions of the UN
(c) Disarmament efforts under the UN

	

	Unit:3
	NAM
	10-- hours

	(a) Origin, Aim andobjectives
(b) Development andFunction
(c) Relevance

	

	Unit:4
	REGIONAL ORGANISATION
	8-- hours

	(a) SAARC	- Origin, Development andRole
(b) ASEAN - Origin, Development andRole
(c) OAS	- Origin, Development and Role

	

	Unit:5
	REGIONAL ORGANIZATION
	5-- hours

	(a) NATO	- Origin, Development andRole
(b) EU	- Origin, Development andRole
(c) OPEC - Origin, Development andRole

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars – webinars

	

	
	Total Lecture hours
	45-- hours

	Book(s) for study

	1
	PalmerandPerkins	- InternationalRelations

	2
	CarrE.H	- International Relations Between Two WorldWar

	

	Book(s) for Reference

	1
	1. Organski	- WorldGovernment

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By:D.Thirumaran

ELECTIVE II

	Course code
	
	WAREFARE AND TECHNOLOGY
	L
	T
	P
	C

	Elective –B
	
	5
	-
	-
	5

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	This paper covers a wide range of development, nature and types of weapons and their systems through ages for the easy understanding and benefit of students of defence and strategic studies.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	To carry students to know about Gun powder
	K1,K2&K3

	2
	Understand small arms
	K1,K2&K3

	3
	Enable the student to know naval weapons
	K1,K2&K3

	4
	Enable to learn the types of weapons
	K1,K2&K3

	5
	To learn about aerial weapon systtems
	K1,K2&K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION OF GUNPOWDER
	15-- hours

	(a) Chinese contribution
(b) European attempts
(c) Early fire - arms

	

	Unit:2
	WEAPONS OF LAND - WARFARE
	15-- hours

	(a) Small arms & Machine guns
(b) Tanks and Armoned vehicles
(c) Kinds of Artillery guns

	

	Unit:3
	NAVAL WEAPONS
	15-- hours

	(a) Types of warship
(b) Air craft carrier
(c) Sub marines and Torpedoe

	

	Unit:4
	AERIAL WEAPONS
	15- hours

	(a) Types of military Aircraft
(b) Aerial weapons & Radar
(c) Air Defense systems

	

	Unit:5
	
	13-- hours

	(a) Types of nuclear Bombs
(b) Kinds of Missiles
(c) Electronic weapons

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars – webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	
	

	
	

	

	Book(s) for Reference

	1
	

	
	

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	Course Designed By:D.Thirumaran

SEMESTER-V

	Course code
	
	INDIA’S FOREIGN POLICY
	L
	T
	P
	C

	Elective-II C
	
	5
	-
	-
	5

	Pre-requisite
	
	Syllabus Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to leanr India;s foreign policy

	1
	To Understand the historical legalcy of India
	K1

	2
	To understand the politico econoic aspects of foreign policy
	K2

	3
	To analyse the foreign policy
	K2

	4
	To discuss the l structure and determinants of foreign policy
	K3

	5
	To evaluate India’s foreign policies
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	15- hours

	India’s historical legacy-ethos-national values. National interests-Foreign Policy objectives.

	

	Unit:2
	POLICY TOWARDS CHINA
	15-- hours

	Politico-economic and strategic relationship with China - historical (elementary Treatment) and episodic (issues that condition the bi-lateral relationship).

	

	Unit:3
	POLICY TOWARDS PAKISTAN
	15-- hours

	Politico-economic and strategic relationship with Pakistan - historical (elementary Treatment) and episodic (issues that condition the bi-lateral relationship).

	

	Unit:4
	INDIA AND NEIGHBOURS
	15-- hours

	Politico-economic and strategic relationship with Bangladesh, Srilanka, Nepal, Bhutan, and Maldives - historical (elementary treatment) and episodic (issues that condition their respective Bi-lateral relationships).

	

	Unit:5
	INDIA AND INCIAN OCEAN
	13-- hours

	India and Indian Ocean - strategic significance - Nuclear Free Zone- maritime Security issues including marine terrorism (proliferation security initiative &container security initiative).

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars – webinars

	

	
	Total Lecture hours
	75-- hours

 (
Book(s)

for study
U.S.Bajbai,

India

and

her

Neighbours
Book(s)

for

Reference
1
Post

Simla

Indo-Pak

Relations,

Surendara

Chopra
2
India’s

External

Relations,

Rajesh

Basrur
Theory

carries

80

Marks,

Problems

carry

20 Mark)
Related

Online

Contents

[MOOC,

SWAYAM, NPTEL,

Websites

etc.]
1
2
Course

Designed

By:D.Thirumaran
)

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

ELECTIVE III

	Course code
	
	ARMED FORCES AND SOCIETY
	L
	T
	P
	C

	Elective –III A
	
	5
	-
	-
	5

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
On successful completion of the paper the students will be able to understand the basics of sociology

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	To gain knowledge about the concept and significance of Society
	K1

	2
	To acquire knowledge about ethical values.
	K2

	3
	To learn about Leadership
	K2

	4
	To study about social interaction
	K3

	5
	To know about the role of civil military relations
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	STUDY OF SOCIETY
	15-- hours

	(a) Definition, forms andtypes
(b) Difference between Society, Community, Association and state. (c) Special features of MilitaryOrganizations

	

	Unit:2
	SOCIAL GROUPS
	15-- hours

	(a) Definition.
(b) Types.
(c) Structure and Importance

	

	Unit:3
	SOCIAL INTERACTION
	15-- hours

	(a) Motivation, Its types, Methods andImportance
(b) Morality, its role and necessity Personality - Definition and determinants

	

	Unit:4
	LEADERSHIP
	15-- hours

	(a) Meaning anddefinition
(b) Types andlevels
(c) Theories on Leadership

	

	Unit:5
	CIVIL MILITARY RELATIONS
	13-- hours

	(a) Relation in PoliticalSetup
(b) Military influence on NationalPolicy
(c) Armed forces aid to civilpower

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars – webinars

	

	
	Total Lecture hours
	75-- hours

	Book(s) for study

	1
	Sachdeva _ Fundamentals ofsociology

	2
	Weber, max - Society

	

	Book(s) for Reference

	1
	1. Janowitz, Morris - Sociology and the militaryestablishment

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	2
	

	

	Course Designed By:D.THIRUMARAN

	Mapping with Programme Outcomes
	

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	

	CO1
	S
	S
	S
	S
	S
	

	CO2
	M
	S
	S
	S
	M
	

	CO3
	S
	S
	M
	S
	S
	

	CO4
	S
	M
	S
	M
	S
	

	CO5
	S
	M
	S
	M
	S
	

*S-Strong; M-Medium; L-Low

ELECTIVE

	Course code
	
	CONSTITUTION OF INDIA
	L
	T
	P
	C

	Elective –III B
	
	6
	-
	-
	6

	Pre-requisite
	
	Syllabus
Version
	2020-21

	Course Objectives:

	The main objectives of this course are to:

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to acquie knowldege on our
Constitution

	1
	Explaining features of Indian constitution
	K1

	2
	Provides information to understand the concetps of indian Administration
	K1&K2

	3
	Understand the powers of President
	K1&K2

	4
	To acquire knowledge about role of PM
	K2&K3

	5
	Defines about various Consitutional bodies.
	K2&K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	INTRODUCTION
	15-- hours

	(a) Definition of Constitution
(b) Types of constitution – written and unwritten - Flexible and rigid – unitary and federal
(c) Salient features of Indian constitution
(d) Fundamental rights

	

	Unit:2
	UNION ELECTIVE
	15-- hours

	(a) The President of India - qualification & Elective procedure
(b) The role of the President
(c) The Vice-President of India - clarification & Elective
(d) The role of Prime-Minister

	

	Unit:3
	PARLIAMENT OF INDIA
	20-- hours

	(a) Rajya Sabha - its composition and function
(b) Lok Sabha - its composition and function
(c) Basic knowledge of opposition group and ruling group

	

	Unit:4
	STATE ADMINISTRATION
	20-- hours

	(a) The Governor - its power of position
(b) The role and function of Chief Minister
(c) The state Legislatures - role and function.

	

	Unit:5
	THE CONSTITUTIONAL BODIES OF INDIA
	18-- hours

	(a) Role and function of Supreme Court
(b) Role and function of Elective commission
(c) Role and function of UPSC

	

	Unit:6
	Contemporary Issues
	2 hours

	Expert lectures, online seminars – webinars

	

	
	Total Lecture hours
	90-- hours

	Book(s) for study

	1
	Constituionn of India, DD Basu

	

	Book(s) for Reference

	1
	Constittution Amendments , BB Basu

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	

	

	Course Designed By: Mrs.K.Poongodi	Poongodi.Sk5@gmail.com

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low

ELECTIVE III

	Course code
	
	CONTEMPORARY POLITICAL ISSUES
	L
	T
	P
	C

	Elective-III C
	
	4
	-
	-
	4

	Pre-requisite
	
Ve
	Syllabus
rsion
	2020-21

	Course Objectives:

	The main objectives of this course are to:
To know contemporary Political issues which is relevant to Defence and Strategic Studies.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	To understand contemporary issues
	K1

	2
	To earn knowledge about issues revolving our security
	K2

	3
	To acquire knowledge about neighbours
	K3

	4
	To study about policy formulation
	K3

	5
	To create knowledge about baisc human rights issues
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	WORLD ORDER
	15-- hours

	The end of Cold War - New World Order

	

	Unit:2
	INTERVENTION
	15-- hours

	a. Case study of Afghanistan 1979
b. Case study of Iraq.

	

	Unit:3
	RISE OF FUNDAMENTALISM
	20-- hours

	a. Case study of Pakistan.
b. Egypt.
c. Philippine

	

 (
Unit:4
RISE OF

ETHINICITY
20--

hours
Case

study

of

Srilanka
Elementary

treatment

of the

ULFA,

MIZO

and

the

Nagas.
Unit:5
PROTAGONIST

OF

HUMAN

RIGHTS
18--

hours
UNO

and

Human

Rights.
Nelson

Mandela
Martin

Luther

King
B.R.Ambedkar
Unit:6
Contemporary

Issues
2

hours
Expert

lectures,

online

seminars -

webinars
Total

Lecture

hours
90hours
Book(s)

for study
1
Darren

J’

O

Byrene,

Human

Rights,

an

introduction
2
Yonah

Alexander,

Combating

Terrorism.
Book(s)

for

Reference
1
John

Cooley, Unholy

wars
Related

Online

Contents

[MOOC,

SWAYAM, NPTEL,

Websites

etc.]
1
Course

Designed By:

Dr.D.Yuvaraaj
Yuvakirthik73@gmail.com
)

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5

	CO1
	S
	S
	S
	S
	S

	CO2
	M
	S
	S
	S
	M

	CO3
	S
	S
	M
	S
	S

	CO4
	S
	M
	S
	M
	S

	CO5
	S
	M
	S
	M
	S

*S-Strong; M-Medium; L-Low
image1.png

image2.png

image3.png
Banmg 0
EDgare e e

image4.png

image5.png

