

NAGINDAS KHANDWALA COLLEGE (AUTONOMOUS)

DEPARTMENT OF FOUNDATION COURSE

F.Y.B.A/ F.Y.B.Com. and S.Y.B.A/ S.Y.B.Com.

Foundation Course Papers I, II, III & IV

(Marking Scheme, Syllabus and Question Paper Pattern; Reference Books

w.e.f. Academic Year 2017–2018)

Marking Scheme

Subject Name	Semester End Examination	Assignments/Projects	Class Participation	Total
Foundation Course I	75	Assignment/Project/Presentations - 20	05	100
Foundation Course II	75	Assignment/Project/Presentations - 20	05	100
Foundation Course III	75	Assignment/Project/Presentations - 20	05	100
Foundation Course IV	75	Assignment/Project/Presentations - 20	05	100

F.Y.B.A/ F.Y.B.Com.

Foundation Course I

Indian Society and Social Awareness

Objectives of the Course:

- 1) To enhance the understanding of Indian Culture and social issues.
- 2) To develop human values, virtues and ethics among the learners.
- 3) To orient students towards the various aspects of health and education.

Expected Outcome
After successful completion of the course the learner should have a broader appreciation of Indian Culture and society, while at the same time they should be more aware about aspects of health, education and the importance of values, virtues and ethics.

Modules at a Glance

Sr. No	Modules	No. of Lectures
1	Overview of Indian Society	09
2	Diversity of Indian Culture	09
3	Human Values and Ethics	09
4	Soft Skills	09
5	Understanding issues of Health and Education	09

Modules/Units	
1	Overview of Indian Society a) Understand the Multi-cultural diversity of Indian Society through its demographic composition; population distribution according to religion, caste, gender b) Appreciate the concept of linguistic diversity in relation to the Indian situation c) Understand regional variations according to rural, urban and tribal characteristics d) Understanding the concept of diversity as difference
2	Diversity of Indian Culture a) Art and Architecture b) Music and Dance c) Festivals d) Bhakti Movement, Sikhism & Sufism : their impact on society

<p>3</p>	<p>Human Values and Ethics</p> <ul style="list-style-type: none"> a) Meaning of values; the role and significance of values in the growth & development of individuals, groups and societies b) Schwartz’s Ten Basic Values: Self – Direction, Stimulation, Hedonism, Achievement, Power, Security, Conformity, Tradition, Benevolence and Universalism c) Meaning and Definition of Ethics; Virtue Ethics, Role Ethics and Utilitarianism; Applied Ethics
<p>4</p>	<p>Soft Skills</p> <ul style="list-style-type: none"> a) Leadership Skills b) Motivation – Concept, Theories and Types of Motivation c) Time Management – Effective Strategies of Time Management d) Stress and Conflict Management – Causes of Stress and Conflict in individual and society; use of coping mechanisms of managing individual stress; different methods of responding to conflict in society.
<p>5</p>	<p>Understanding issues of Health and Education</p> <ul style="list-style-type: none"> a) Concept and Determinants of Health - Holistic health including physical and mental wellbeing, food security, adequate nutrition, safe drinking water and sanitation, healthy environment and working conditions; availability of health care and medical services; Organ Donation. b) Science of Yoga – Yama, Niyama, Asana, Pranayama, Pratyahara, Dharana, Dhyana, Samadhi. c) Right to Education – universalization of Education and obstacles to free and compulsory education for all; issues of access, affordability and availability in the education sector. d) Contemporary Challenges in the Education Sector – increasing privatization of education; globalization and its impact on education sector.

Recommended Books/Journals

1. Ahir D. C., *Dr. Ambedkar's Pilgrimage to Buddhism*, B.R.Publishing, 1994.
2. Alex, K. *Soft Skills*. S Chand & Co Ltd. 2009.
3. Aloysius G. (ed.), *No Freedom with Caste : The Menace of Hindu Imperialism*, Media House, Delhi, 2004.
4. Aloysius G., *Religion as Emancipatory Identity: A Buddhist Movement among the Tamils under Colonialism*, New Age International Publishers, 1998.
5. Ambedkar B.R., *Annihilation of Caste System. (1st ed. 1936)*, Thacker & Company, Bombay, 1946.
6. Ambedkar B.R., *Buddha and his Dhamma*, Siddharth College Publication Anand Bhavan, Bombay 1957.
7. Ambedkar B.R., *Caste in India*, Thacker & Co., Bombay, 1916.
8. Ambedkar B.R., *Communal Deadlock, A Way to Solve it*, Bhim Patrika Publications, Jallundar (n.d.), First Pub. in 1945
9. Ambedkar B.R., *Grievances of the Scheduled Caste, Memorandum submitted his Excellency to the Governor General on 29th Oct.' 1942*, Printivraj Rd., New Delhi, (confidential) (University of Mumbai Library).
10. Ambedkar B.R., *Maharashtra as a Linguistic State*, Thacker & Co., Bombay, 1948.
11. Ambedkar B.R., *States and Minorities*, Thacker & Co., Bombay, 1947.
12. Ambedkar B.R., *The Untouchables: Who were they and How they became Untouchables?*, Amrut Book Company, Delhi, 1948.
13. Ambedkar B.R., *Thoughts on Linguistic States*, Thacker & Co., Bombay, 1955.
14. Ambedkar B.R., *Who were the Shudras? How they came to be the Fourth Varna in Indo-Aryam Society?*, Thacker & Company, Bombay, 1970.
15. Banner, Michael. *The Ethics of Everyday Life*. Oxford University Press. 2014.
16. Basham, A L. *A Cultural History of India*. Oxford University Press. 2008.
17. Basham, A L. *The Wonder that was India*. Picador A L. 1967.
18. Bayly, Susan, *New Cambridge History of India; Volume IV: Caste, Society and Politics in India From the Eighteenth Century to the Modern Age*, Cambridge, Cambridge University Press, 1999.
19. Beers, Mark H. *The Merck Manual of Health & Aging*. Ballantine Books. 2004.
20. Bezbaruah, M P. *Fairs and Festivals of India*. Gyan Publishing House. 2003.
21. Bhaskarananda, Swami. *Essentials of Hinduism*. Sri Ramakrishna Math. 1994.
22. Bhattacharya S. C., *Some Aspects of Indian Society*, Firma KLM Pvt., Calcutta, 1978.
23. Bilimoria, Purushottama. *Indian Ethics*. Oxford University Press. 2008.
24. Blackburn, Simon. *Ethics*. Oxford University Press. 2006.
25. Bono, Edward De. *Six Frames*. Vermilion. 2008.
26. Borton, Paula. *Ancient History*. Chancellor Press. 2000.
27. Brown, Lindsay. *Rajasthan, Delhi & Agra*. Lonely Plannet Publications. 2008.
28. Bruce, Steve. *Sociology*. Oxford University Press. 1999.
29. Chaitanya, Krishna. *Kerala*. National Book Trust. 1994.
30. Chaudhari K. K., *History of Bombay, Modern Period (Maharashtra State Gazetteers)*, Bombay Gazetteers Department, Government of Maharashtra, 1987.
31. Chilana, M R. *Human Values*. Concept Publishing. 1998.
32. Claridge, *Old and New Bombay*, Bombay, 1911.
33. Covey, Stephen R. *The Seven Habits of Highly Effective People*. Pocket Books. 1989.

34. Cox E. C., *Short History of Bombay Presidency*, London, 1887.
35. Dalrymple, William. *The Last Mughal*. Penguin Books. 2006.
36. Dastane, Santosh. *Glimpses of Maharashtra*. Dastane Ramchandra & Co. 1992.
37. David M. D., *Bombay the City of Dreams*, Bombay, 1995.
38. David M. D., *History of Bombay (1661-1708)*, Bombay, 1973.
39. David, M D. *Bombay the City Of Dreams*. Himalaya Publishing House. 1995.
40. De Bono, Edward. *Serious Creativity*. Profile Books. 1992.
41. Dhillon, Harish. Shaheed Bhagat Singh. Indus Source Books. 2011.
42. Dongerkery S. R., *A History of the University of Bombay (1857-1957)*, Bombay, University of Bombay, 1957.
43. Dossal Mariam, *Imperial Designs and Indian Realities: The Planning of Bombay City (1845-1875)*, Oxford University Press, Bombay, 1991.
44. Dube, S C. Indian Society. National Book Trust, India. 1992.
45. Edwards S. M., *Rise of Bombay: A Retrospect*, Bombay Times of India Press, Bombay, 1902.
46. Edwards S.M., *Gazetteer of the Bombay City and Island 3 Vols.*, Bombay, Times Press, 1909-1910 (Reprinted Pune, 1977).
47. Erricker, Clive. *Teach Yourself*. The McGraw-Hill. 2008.
48. Gedam T.V., *Untouchables and its Origin*, Yugantar, Nagpur, 1999.
49. Ghurye G.S., *Caste and Class in India*, Popular Book Depot, Bombay, 1957.
50. Humphreys, Tony. *Self-Esteem*. Newleaf. 2002.
51. Hunter W.W., *Caste in India*, Oxford University Press, Bombay, 1977.
52. Jaggi O. P., *History of Science and Technology in India ; 5 vols.* Atma Ram and Sons, Delhi, 1969-77.
53. Jatava D.R., *Social Philosophy of Dr. B.R. Ambedkar*, Phoneix Publishing Agency, 1965.
54. Jogdand, Prah;ad G., *Dalit Movement in Maharashtra*, New Delhi, Kanak Publications, 1991.
55. Johnson, W H. *A Dictionary of Hinduism*. Oxford University Press. 2010.
56. Kaul J. N., *Higher Education in India 1951 – 71. The Decades of Planned Drift*, Indian Institute of Advanced Study, Simla. 1974.
57. Khera, Shiv. *Living With Honour*. Macmillan Publishers. 2003.
58. Kitagawa, Joseph. *Religious Traditions of Asia*. Macmillan Publishing. 1989.
59. Kulkarni, A R. *Maharashtra*. Diamond Publications. 2008.
60. *Life Positive/ Feb 2017. Vol 20 – 11.*
61. Lurch Owen, *Dr. B.R. Ambedkar-Myth and Charishma in the Untouchables in Contemporary India*, ed. by J. Machael Mahar University of Arizona Press, Tucson, 1972.
62. Mahar, Michael (ed)., *The Untouchables in Contemporary India*, The University of Arizone Press, 1972.
63. Majumdar, R.C. *An Advanced History of India*. Macmillan India Limited. 1978.
64. Mcadam, Marika. *Goa*. Lonely Planet Publications. 2006.
65. McAuliffe, Jane Dammen. *The Norton Anthology of World Religions*. W W Norton and Company. 2015.
66. Mehta, Arun. *History of Ancient India*. Abd Publishers. 2004.
67. Nagla, B K. *Indian Sociological Thought*. Rawat Publications. 2013.
68. Naik J.P., *Educational Planning in India*, Allied Publishers, Bombay, 1965.
69. Nurul Hasan, S., *Religion, State and Society in Medieval India*, ed. Satish Chandra, Delhi, 2008.
70. Ommen, T K. *Indian Sociology*. Popular Prakashan. 1986.
71. Prasad, Ram Chandra. *Bihar*. National Book Trust. 1992.
72. Rahman, S A. *The Beautiful India*. Reference Press. 2006.

73. Ramesh, Gopalswamy. *The Ace of Soft Skills*. Pearson. 2010.
74. Rao, Shankar C N. *Sociology of Indian Society*. S. Chand And Company. 2012.
75. Richard M. Eaton, ed., *India's Islamic Traditions, 711-1750*, O.U.P., 2003.
76. Riches, John. *The Bible*. Oxford University Press. 2000.
77. Rizvi, S A A. *The Wonder that was India*. Picador A L. 1987.
78. Samel Swapna, *Dalit Movement in South India (1857-1950)*, Serials, Delhi, 2004.
79. Sehgal, Supriya. *Best Escape South India*. Lonely Planet Publications. 2014.
80. Sen, Amartya. *Argumentative Indian*. Penguin Books. 2005.
81. Sharma, Anu. *Genius of India*. Book Palace. 2011.
82. Singh, Bhawani (Ed.), *Regionalism and Politics of Separatism in India*, Jaipur, Printwell Publishers, 1993.
83. Singh, Khushwant. *A History of the Sikhs*. Oxford University Press. 1999.
84. Singh, Malvika. Kolkata. Academic Foundation. 2011.
85. Singh, Malvika. Lucknow. Academic Foundation. 2011.
86. Singh, Prakash. Nagaland. National Book Trust. 1972.
87. Singh, Upinder. *Ancient Delhi*. Oxford University Press. 2006.
88. Srinivasan, Radhika. India. Times Books International. 2001.
89. Stein, Burton. *New Cambridge History of India*. Cambridge University Press. 1993.
90. Stranks, Jeremy. *The A-Z of Health and Safety*. Viva Books. 2012.
91. Thapar, Romila. *The Penguin History of Early India*. Penguin Books. 2002.
92. Thompson, Mel *Teach Yourself*. Tata-McGraw Hill. 2006.
93. Tikekar Aroon, *The Cloister's Pale: Biography of the University of Bombay*, Somalya Publications Pvt. Ltd, Bombay, 1984.
94. Yogendra, Jayendra. *Cyclopaedia Yoga*. The Yoga Institute. 1989.
95. Yutang, Lin. *Wisdom of India*. Jaico Publishing House. 1956.
96. INFINITE THOUGHTS
97. JOURNAL OF HUMAN VALUES

F.Y.B.A/ F.Y.B.Com.

Semester – I

Question Paper Pattern

A. Semester End Examination:

Maximum Marks: 75

Questions to be set: 05

Duration: 2½ Hrs.

Question No.	Particulars	Marks
I	Long answer question from Module I (1/2)	15
II	Long answer question from Module II (1/2)	15
III	Long answer question from Module III (1/2)	15
IV	Long answer question from Module IV (1/2)	15
V	Long answer question from Module V (1/2)	15

B. Internal Evaluation:

Skits/Projects/Book Reviews/Class Presentations/Assignment/ Field Visit Reports/Poster Making/Volunteer Activity/Report of an Educational Tour from the Institution. (20 marks)

F.Y.B.A/ F.Y.B.Com.

Semester-II

**Foundation Course II
Understanding the Constitution of India, Human Rights and Gender**

Objectives of the Course:

- 1) To enhance the understanding of the Constitution of India and the role played by Dr. B. R. Ambedkar in the making of the Constitution.
- 2) To orient learners towards Human Rights Issues, Right To Information and Public Interest Litigation.
- 3) To orient learners about the political system in India.
- 4) To sensitise learners towards gender issues.

Expected Outcome	
After successful completion of the course the learner should be able to appreciate the importance of the Constitution of India as well as the exemplary contribution of Dr. B.R. Ambedkar. The learners should also have a general awareness of human rights and political processes of our country. The learners should develop a deeper sensitisation towards gender issues.	

Modules at a Glance

Sr. No	Modules	No. of Lectures
1	The Constitution of India	09
2	Human Rights and its violations	09
3	Contemporary Rights of Citizens	09
4	Political Developments	09
5	Gender discourse	09

Modules/Units

1	The Constitution of India a) Philosophy, Basic Features b) Fundamental Duties and Fundamental Rights c) Independent Agencies – Judiciary, Election Commission, CAG, UPSC/ SPSC d) Role of Dr. B.R. Ambedkar
2	Human Rights and its violations a) Concept of human rights, origin and evolution of the concept; the Universal Declaration of the Human Rights (UDHR) b) Nature of Human Rights Violation faced by vulnerable groups namely the Scheduled Caste, Scheduled Tribes, Children, Minority Communities, People with disabilities and Elderly Population c) Redressal Mechanism at the National and State level - The National Human Rights Commission, The SC/ST Commission; The Minorities Commission

3	<p>Contemporary Rights of Citizens</p> <ul style="list-style-type: none"> a) Right to Information – Genesis and relation with transparency and accountability b) Important provisions of the Right to Information Act, 2005; some success stories c) Protection of Citizen's/ Public Interest – Public Interest Litigation d) Need and procedure to file a P.I.L , Some landmarks cases
4	<p>Political Developments</p> <ul style="list-style-type: none"> a) The Party System in India b) The use of religion , language and caste in politics c) The 73rd and 74th amendments and its implications d) Role and significance of women in politics
5	<p>Gender discourse</p> <ul style="list-style-type: none"> a) Perspectives on Gender b) Masculinities, Contemporary Issues: Gender Equality; Transgender Community c) Violence against women, female foeticide (declining sex ratio) and portrayal of women in media d) Women Empowerment : The National Commission for Women; The Domestic Violence Act, 2005; The Sexual Harassment of Women at Workplace Prevention, Prohibition and Redressal Act, 2013

Recommended Books

1. Agarwal Bina, *A Field of One's Own: Gender and Land Rights in South Asia*, Cambridge University Press, New Delhi, 1994.
2. Agarwal Bina, *Structures of Patriarchy: State, Community and Household in Modernising Asia*, Kali for Women, New Delhi, 1988.
3. Agnes Flavia, *Law and Gender Inequality: The Politics of Women's Rights in India*, Oxford University Press, New Delhi, 1999.
4. Agnes Flavia, *The State, Gender and Rhetoric of Law Reform*, Research Centre for Women's Studies, SNDT Women's University, Mumbai, 1995.
5. Aguiar, Benny. Indira Gandhi. Vitasta Publishing. 2007.
6. Ali Aruna Asaf, *The Resurgence of Indian Women*, Radiant Publishers, Jaipur, 1991.
7. Ambedkar B.R., *Rise and Fall of Hindi Women*, Thacker & Co., Bombay, 1951.
8. Ambedkar B.R., *The Problem of Rupee*, Thacker & Co., Bombay, 1923.
9. Ambedkar B.R., *Federation versus Freedom*, Thacker & Co., Bombay, 1939.
10. Asthana Pratima, *Women's Movement in India*, Vikas Publishing House, New Delhi, 1974.
11. Austin, Granville. *The Indian Constitution*. Oxford University Press. 1972.
12. Balasubrahmanyam, Vimal, *Mirror Image: The Media and Women's Question*, Centre for Education and Documentation, Bombay, 1988.
13. Basu Aparna and Bharati Ray, *Women's Struggle: A History of the All India Women's Conference – 1927-1990*, Manohar Publications, New Delhi, 1990.
14. Basu, Durga Das. *Introduction to the Constitution of India*. Lexis Nexis. 2015.
15. Beauvoir Simone de, *The Second Sex*, Penguin, New Delhi, 1984.
16. Bedi, Kiran. *What Went Wrong? ... And Continues*. Ubspd Distributors. 2005.
17. Chattopadhyay Kamaladevi, *Indian Women's Battle for Freedom*, Abhinav Publishers, New Delhi, 1983.
18. Chaudhary, S N. *Tribal Women*. Rawat Publications. 2014.
19. Clapham, Andrew. *Human Rights*. Oxford University Press. 2007.
20. Desai Neera and Maithreyi Krishnaraj, *Women and Society in India*, Ajanta Publications, New Delhi, 1987.
21. Desai Neera and Vibhuti Patel, *Indian Women- Change and Challenge in the International Decade, 1975-1985*, Popular Prakashan, Bombay, 1985.
22. Desai Neera, *Women in Modern India*, Vora Publishers, Bombay, 1977.
23. Desai, Santosh. *Mother Pious Lady*. Harper Collins Publishers. 2010.
24. Dixit, Ravi, M. *New Horizons in Yoga*. Kaivalyadhama. 2006.
25. Dominelli, Lena. *Women and Community Action*. Rawat Publications. 2006.
26. Frawley, David. *Yoga and Ayurveda*. Motilal Banarsidass Publishers. 1999.
27. Gautam Munshilal, *Dr. B.R. Ambedkar on National Unity and Integration*, Siddhirtha G.S. & S. Samiti Aligarh, 1991.
28. Gawankar, Rohini. *The Women's Regiment and Captain Laxshmi Of INA*. Devika Publications. 2003.
29. Glover, David. *Genders*. Routledge. 2007.
30. Herath, Tamara. *Women in Terrorism*. Sage Publications. 2012.
31. Jatava, D R. *Violation of Human Rights*. Abd Publishers. 2007.
32. Jha Rama, *Women and the Print Media: Portrayal and Performance*, Chanakya Publishers, Delhi, 1992.
33. Jose, Ancy. *Gender Diversity and Development*. Khandwala Publishing. 2016.

34. Joseph A. and K. Sharma, *Whose News? The Media and Women's Issues*, Sage Publications, New Delhi, 1994.
35. Kaul Krishna Prasad, *The Position of Women in Indian Society*, Krishnan Mehta Leader Press, Allahabad, 1938.
36. Keer Dhananjay, *Dr. Babasaheb Ambedkar : Life and Mission*, Popular Prakashan, Bombay, 1990.
37. Khanna, V N. *Foreign Policy of India*. Vikas Publishing House. 2007.
38. Krishnaraj, M. and N. Desai (eds), *Women and Society in India*, Ajanta Publishers, Delhi, 1977.
39. Krishnaraj M. (ed), *Feminist Concepts, Contribution to Women's Studies Series – 7, Part III*, Research Centre for women's Studies, SNDT, Bombay, 1994.
40. Kuber W.N., *Builders of Modern India*, Dr. B.R. Ambedkar, Publication, New Delhi, 1978.
41. Kumar Radha, *The History of Doing: An Illustrated Account of Movements for Women's Rights and Feminism in India, 1800 – 1990*, Kali for Women, 1993.
42. Kumar, Raj. *Unknown Indira*. National Publishers. 2002.
43. Laxmikanth, M. *Indian Polity*. Tata Mc-Grawhill Publishing. 2004.
44. Mehta, Shirin. *Women and Social Change*. Rawat Publications. 2009.
45. Mitra, Subrata K. *Politics in India*. Oxford University Press. 2014.
46. Morrison, Andrew R. *The International Migration of Women*. The World Bank. 2008.
47. Pandya, Rameshwari. *Women Welfare and Empowerment in India*. New Century Publications. 2008.
48. Parashar Archana, *Women and Family Law Reform In India*, Sage Publishers, New Delhi, 1992.
49. Singh, Naunihal. *India*. Authorpress. 2006.
50. Syed, M.H. Pratibha Patil. *The Women Press*. 2008.
51. Thaper-Bjorkert, Suruchi. *Women in the Indian National Movement*. Sage. 2015.

F.Y.B.A/ F.Y.B.Com.

Semester - II

Question Paper Pattern

A. Semester End Examination:

Maximum Marks: 75

Questions to be set: 05

Duration: 2½ Hrs.

Question No.	Particulars	Marks
I	Long answer question from Module I (1/2)	15
II	Long answer question from Module II (1/2)	15
III	Long answer question from Module III (1/2)	15
IV	Long answer question from Module IV (1/2)	15
V	Long answer question from Module V (1/2)	15

B. Internal Evaluation:

Skits/Projects/Book Reviews/Class Presentations/Assignment/ Field Visit Reports/Poster Making/Volunteer Activity/Report of an Educational Tour from the Institution. (20 marks)

S.Y.B.A./ S.Y.B.Com.

Semester-III

Foundation Course III

Makers of Modern India

Objectives of the Course:

- 1) To orient learners towards the contribution of the given leaders of our country in shaping the socio – political, spiritual, scientific, and educational fabric of our nation.
- 2) To enhance the understanding of philosophies of the given personalities which mainly focus on Universal Brotherhood, Peace, and Harmony.
- 3) To orient learners towards the work done by these leaders to alleviate the sufferings of the downtrodden members of Indian society in particular and the world in general.

Expected Outcome	
After successful completion of the course the learner should have a deeper appreciation of the given leaders of India, and their contribution towards the renaissance of India.	

Modules at a Glance

Sr. No	Modules	No. of Lectures
1	Mahamana Madan Mohan Malaviya (1861-1946)	09
2	Swami Vivekananda (1863-1902)	09
3	Mahatma Gandhi (1869-1948)	09
4	Mother Teresa (1910-1997)	09
5	Dr. APJ Abdul Kalam (1931-2015)	09

Modules/Units	
1	Mahamana Madan Mohan Malaviya (1861-1946) a) Early life and Education. b) Contribution of Madan Mohan Malaviya in politics, journalism and law c) Establishment of Banaras Hindu University (BHU). d) Social work and his legacy.

2	<p>Swami Vivekananda (1863-1902)</p> <ul style="list-style-type: none"> a) Shri Ramkrishna Paramhansa and his impact on Swami Vivekananda b) Conflict of religion and science in the West and Swami Vivekananda's resolution of this conflict c) Swami Vivekananda – his travels and his activities for National regeneration d) Swami Vivekanda and his contribution
3	<p>Mahatma Gandhi (1869-1948)</p> <ul style="list-style-type: none"> a) Gandhi's social thought b) Gandhi's political thoughts c) Gandhi's economic thoughts d) Hind Swaraj
4	<p>Mother Teresa (1910-1997)</p> <ul style="list-style-type: none"> a) Early Life b) Missionaries of Charity c) International Reach d) Attainment of Sainthood
5	<p>Dr. APJ Abdul Kalam (1931-2015)</p> <ul style="list-style-type: none"> a) Early Life and Education b) Syncretism c) Views on Education d) Views on Youth of India

Recommended Books

1. Advaita Ashrama. The Life of Swami Vivekananda. Advaita Ashrama. 1989.
2. Ambedkar B.R., *Mr. Gandhi and the Emancipation of Untouchables*, Thacker and Co. Ltd., Bombay, 1943.
3. Ambedkar B.R., *Ranade, Gandhi and Jinnah*, Thacker & Co., Bombay 1943.
4. Ambedkar B.R., *What Congress and Gandhi have done to the Untouchables?*, Thacker Co., Bombay, 1945.
5. Bedekar D. K., *Towards Understanding Gandhi*, Popular Prakashan, Bombay, 1975.
6. Bhushan, K. A P J Abdul Kalam. A.P.H. Publishing Corporation. 2002.
7. Bose, Nirmal Kumar, *Studies in Gandhism*, Navajivan, Ahmedabad, 4th Rev.ed., 1972.
8. Chakrabarti, Mohit. Swami Vivekananda. Kalpaz Publications. 2008.
9. Chatterjee Partha, *The Nation and Its Fragments : Colonial and Post Colonial Histories*, Oxford University Press, New Delhi, 1997.
10. Chatterjee, Partha (Ed.), *State and Politics in India*, New Delhi, Oxford University Press, 1997.
11. Devadasan Chandran D. S., *The Making of the Mahatma*, Madras, 1969.
12. Dhruva, A.b. Malaviya Commemoration Volume. 1932
13. Dutta D. M., *The Philosophy of Mahatma Gandhi*, University of Wisconsin Press, Madison, 1953.
14. Dwarkadas K. – *Gandhiji Through My Diary Leaves ; 1915 – 1948*, Bombay, 1950.
15. Gandhi M. G., *Constructive Programme. Its Meaning and Place*, Navajivan, Ahmedabad, 1945.
16. Gandhi M. G., *Hind Swarajya*, Navajivan, Ahmedabad, 1938.
17. Gandhi M. G., *The Collected Works of Mahatma Gandhi, Ministry of Information and Broadcasting, Government of India*, Navajivan, Ahmedabad, 1958. (Relevant Volumes).
18. Gandhi M. K., *The Selected Works of Mahatma Gandhi*, Vols. I-VI, (ed. Shriman Narayan), Navajivan, 2nd reprint 1994.
19. Gandhi, M K. My Experiments with Truth. Jaico Publishing House. 2009.
20. Ghosh, Sudhir. Gandhi's Emissary. Routledge. 2008.
21. Greene, Meg. Mother Teresa. Jaico Publishing House. 2008.
22. Gupta, S.L. texts Pandit Madan Mohan Malaviya A Socio Political Study. 1957.
23. Habib I. and Raina D., *Situating the History of Science: Dialogues with Joseph Needham*, Oxford University Press, New Delhi, 1981.
24. Jaggi O.P., *History of Science, Technology and Medicine in India, Vols. 12,13,14,15*, Atma Ram and Sons, New Delhi, 1979.
25. Jaggi O.P., *Science in Modern India*, Atma Ram and Sons, New Delhi, 1979.
26. Jaggi O.P., *Technology in Modern India*, Atma Ram and Sons, New Delhi, 1979.
27. Jawed, Ajeet. Swami Vivekananda. Ane Books. 2007.
28. Jim Masselos (ed.), *Struggling and Ruling : The Indian National Congress, 1885-1985*, Sterling Publishers, New Delhi. 1987.
29. Jim Masselos, *Indian Nationalism : A History*, Sterling Publishers Pvt. Ltd., New Delhi, 1985.
30. Jose, Ancy. Gandhi in the New Millennium. Khandwala Publishing. 2014.
31. Judith Brown, *Gandhi and Civil Disobedience: The Mahatma in Indian Politics, 1928-34*, Cambridge University Press, Cambridge 1977.
32. Kalam, Abdul A P J. An Autobiography with Arun Tiwari. Universities Press. 1999.
33. Kalam, Abdul APJ. Beyond 2020. Penguin Books. 2014.
34. Khan, S M. The People's President Dr A.P.J Abdul Kalam. Bloomsbury. 2016.

35. Kohli, Atul (Ed.), *India's Democracy: An Analysis of Changing State Society Relations*, Hyderabad, Orient Longman, 1991.
36. Kohli, Atul, *State and Poverty in India: The Politics of Reform*, Cambridge, Cambridge University Press, 1987.
37. Kumar D., 'Science and Society in Colonial India', *Social Scientist*, 28, 5-6, 2000, 24-46.
38. Kumar, Anand, *State and Society in India : A Study of the State's Agenda Making, 1917-1977*, New Delhi, Radiant Publishers, 1989.
39. Malaviya, Madan Mohan. *Speeches and Writings*. G.A Natesan & Co. 1919.
40. Mitra, Subrata K. and James, C. (Eds.), *Electoral Politics in India*, New Delhi, Segment Books, 1992.
41. Nainta, R. P., *Governors under the Indian Constitution*, New Delhi, Deep and Deep Publishers, 1992.
42. Nair, P M. *The Kalam Effect*. HarperCollins Publishers. 2011.
43. Nair, S. M., *Government and Chief Ministers in Indian States: Conflicts and Relations*, New Delhi. Deep and Deep Publications, 1991.
44. Nandakumar, Prema. *Spiritual Masters Swami Vivekananda*. Indus Source Books. 2013.
45. Oommen, T. K., *State and Society in India: Studies in Nation Building*, New Delhi,. Sage Publications, 1990.
46. Pruthi, R K. *President A P J Abdul Kalam*. Anmol Publications. 2003.
47. Richards G., *The Philosophy of Gandhi, A Study of his Basic Ideas*, Curzon Press, London, 1982.
48. Sharma, Yog Raj, *State Autonomy and National Integration : Identity Crisis of the Sikhs*, Jammu, Vinod Publishers and Distributors, 1992.
49. Shivaramkrishna, M. *Spiritual Masters Sri Ramakrishna*. Indus Source Books. 2012.
50. Singh, Srijan Pal. *What Can I Give?* Penguin Books.2016.
51. Sitaramayya B. P., *The History of the Indian National Congress, Vol. I, (1885-1935) 1946; Vol. II (1935-47), 1947*, Padma Publication, Bombay.
52. Tendulkar D. G. – *Mahatma : Life of Mohandas Karamachand Gandhi*, 8 Vols., V. K. Jhaveri & D. G. Tendulkar, Bombay, 1951-54.
53. Times Group Books. *Salaam to Kalam*. 2015.
54. Tiwari, Arun. *A P J Abdul Kalam*. Harper Collins Publishers. 2015.

S.Y.B.A./ S.Y.B.Com.

Semester – III

Question Paper Pattern

A. Semester End Examination:

Maximum Marks: 75

Questions to be set: 05

Duration: 2½ Hrs.

Question No.	Particulars	Marks
I	Long answer question from Module I (1/2)	15
II	Long answer question from Module II (1/2)	15
III	Long answer question from Module III (1/2)	15
IV	Long answer question from Module IV (1/2)	15
V	Long answer question from Module V (1/2)	15

B. Internal Evaluation:

Skits/Projects/Book Reviews/Class Presentations/Assignment/ Field Visit Reports/Poster Making/Volunteer Activity/Report of an Educational Tour from the Institution. (20 marks)

S.Y.B.A./ S.Y.B.Com.

Semester – IV

Foundation Course IV

Contemporary Asia (1945 to early 21st century)

Objectives of the Course

- 1) To orient the learners towards the Foreign Policy of India.
- 2) To make the learners aware of the significance of China and Japan and their foreign policy towards India.
- 3) To highlight India's foreign relations with Pakistan and Bangladesh.
- 4) To orient learners towards the rise of Israel as a nation.

Expected Outcome

After successful completion of the course the learner should have a wider understanding of India's relations with its immediate neighbours. The learners should also develop a greater understanding of the significance of Israel in expression of national identity and an appreciation of the tremendous progress they have achieved.

Modules at a Glance

Sr. No	Modules	No. of Lectures
1	Post - Independence India	09
2	China	09
3	Japan	09
4	Pakistan and Bangladesh	09
5	Israel	09

Modules/Units

1	Post - Independence India a) Principles of Foreign Policy b) Relations with neighbouring countries (Sri Lanka, Nepal and Bhutan) c) Indo- U.S Relations d) Indo – Soviet / Russian Relations
----------	---

2	<p>China</p> <ul style="list-style-type: none"> a) Birth of People’s Republic of China b) Mao Zedong (Mao-Tse-Tung) Era c) Deng Xiao Ping Era d) Sino – Indian Relations
3	<p>Japan</p> <ul style="list-style-type: none"> a) Second World War: SCAP b) Economic Miracle in Japan c) Society, Culture and Polity d) Indo – Japanese Relations
4	<p>Pakistan and Bangladesh</p> <ul style="list-style-type: none"> a) Islamic Republic of Pakistan b) Indo-Pak Relations c) Birth of Bangladesh d) Indo- Bangladesh Relations
5	<p>Israel</p> <ul style="list-style-type: none"> a) Zionism and Birth of Israel. b) Economy, Polity and Society of Israel. c) Arab-Israel conflicts. d) Indo-Israel relations.

Recommended Books/Journals

1. Advani, L K. My Country. Rupa And Co. 2008.
2. Ali, Sheikh R., *Oil and Power, Political Dynamics in the Middle East*, London, Pinter Publishers, 1987.
3. Ambedkar B.R., *Pakistan of Partition of India*, Thacker & Co., Bombay, 1940.
4. Appadoral, A., Rajan, M. S., *India's Foreign Policy and Relations*, New Delhi, South Asian Publishers, 1985.
5. Aso M and Amono I, *Education and Japan's Modernisation*, Tokyo, 1983.
6. B.R.Ambedkar – *Pakistan or Partition of India*, Thacker & Co. Bombay, 1940.
7. Banerjee J., *The Making of India's Foreign Policy*, Bombay, 1980.
8. Bary W.t. De, *Sources of Japanese Tradition, Vols. I & II*, New York, 1964.
9. Baum, Richard (Ed.), *Reform and Reaction in Post – Mao China*, London, Routledge, 1989.
10. Beasley W. G., *Modern History of Japan*, Weidenfield & Nicolson, London, 1967.
11. Beasley W.G., *The Modern History of Japan*, London, 1971.
12. Beckmann, G.M., *The Modernisation of China and Japan Harper and Row*, New York, 1962.
13. Bentsur, Eytan, *Making Peace: A First hand account of the Arab- Israeli Peace Process*, U.S.A., Praeger Publishers, 2001.
14. Blackwell, Robert D., Carnesale, Albert (Eds.), *New Nuclear Nations : Consequences for U. S. Policy*, New York, Council on Foreign Relations Press, 1993.
15. Buchanan, A., *Peace with Justice: A History of the Israeli- Palestinian Declaration of Principles on Interim Self Government Arrangements*, London, Macmillan, 2000.
16. Cannon, John. Oxford Companion to British History. Oxford University Press. 2002.
17. Chadda, Maya, *Building Democracy in South Asia : India, Nepal, Pakistan*, New Delhi, Sage Publications, 2000.
18. Chakravarti N.R., *Hundred Years of Japan and India*, Calcutta, 1978,
19. Chandra, Bipan. India since Independence. Penguin Group. 2008.
20. Chatterjee N. C., *Muddle in the Middle East, Vol. I & II*, Ahinav Publication, New Delhi, 1975.
21. Chatterji N. C., *History of the Modern Middle East*, Abhinav Publications, New Delhi, 1987.
22. Chaturvedi, Arun, Lodha, Sanjay(Eds.), *India's Foreign Policy and the emerging World Order*, Jaipur, Printwell Publishers, 1998,
23. Clubb O.E., *Twentieth Century China*, Columbia University Press, New York, 1964.
24. Clyde P.H. and Beers B.F., *The Far East*, New Delhi. 1976.
25. Cohen, Michael J., *Palestine to Israel: From Mandate to Independence*, London, Frank Cass Publishers, 1993.
26. Cohen, Stephen P., *Security of South Asia*, New Delhi, Vistaar Publications, 1987.
27. Crocker, Walter. Nehru. Random House. 2008.
28. Daikichi, Irokawa .The Age of Hirohito : In Search of Modern Japan, Trans Mikiso Hane and John K. Urda. Free Press. 1995.
29. David M.D. & Ghoble T. R.; *India China and South Asia, Dynamics of Development*, Deep, New Delhi, 200.
30. David M.D., *Rise and Growth of Modern Japan*, Himalaya Publishing House, Mumbai, Reprint, 1997.
31. David, M.D. and Ghoble, T. R., *India, China and South East Asia : Dynamics of Development*, New Delhi, Deep and Deep Publications, 2000.
32. Desai, Jatin. Kargil and Pakistan Politics. Commonwealth Publishers. 2000.

33. Dev, Arjun. Dev, Indira A. *History of The World From the Late Nineteenth to the Early Twenty – First Century*. Orient Black Swan. 2010.
34. Dikshit, J. N., *Across borders: Fifty years of India's Foreign Policy*, New Delhi, Picus Books, 1998.
35. Downs R.F. (ed.), *Japan-Yesterday and Today*, New York, 1971.
36. Dutt Gargi and Dutt V.P., *China's Commune System*, Asia Publishing House, Bombay, 1970.
37. Dutt V. P. and Gargi Dutt, *China After Mao*, Vikas Pub. New Delhi, 1991.
38. Dutt V.P., *China's Foreign Policy, 1958-1962*, Asia Publishing House, Bombay, 1964.
39. Dutt V.P., *India's Foreign Policy in a Changing World*, Vikas Publishing House, New Delhi, 1999.
40. Dutt V.P., *India's Foreign Policy*, Vani Educational Books, New Delhi, 1987.
41. Fisher, Sydney Nettleton, *The Middle East: A History*, Routledge and Kegan Paul, London, 1971.
42. Garver J.W., *Protracted Contest, Sino-Indian Rivalry in the 20th Century*, University of Washington Press, 2001.
43. Garver, J.W., *Foreign Relations of the People's Republic of China*, Prentice Hall Jersey, 1993.
44. Ghoble T. R., *China – Nepal Relations and India*, Deep and Deep Publication, New Delhi, 1986, 1991 (Reprinted)
45. Ghoble T. R., *China's Foreign Policy Opening to the West*, Deep and Deep Publication, New Delhi, 1990.
46. Govrin, Yosef, *Israeli – Soviet Relations*, U. K., Franck Cass Publishers, 1998.
47. Grover, Verinder (Ed.), *International Relations and Foreign Policy of India*, Volumes 1 to 10, New Delhi, Deep and Deep Publications, 1992,
48. Gupte R. S., *The History of Modern China*, Sterling, New Delhi. 1972.
49. Halpen, Ben, *The Idea of the Jewish State*, Harvard University Press, 1961.
50. Heller, Joseph, *The Birth of Israel, 1945-1949: Ben Gurion and his critics*, Gainesville, University Press of Florida, 2000.
51. Hook, Glenn D. and Michael, Weiner (Eds.), *The Inter-nationalisation of Japan*, London, Routledge, 1992.
52. Hooland W.L.(ed), *Asian Nationalism and the West*, George Allen and Unwin, London, 1953.
53. Hsu Immanuel, C.V.; *The Rise of Modern China Fourth Edition*, Oxford University Press, 1991.
54. Hsu, Immanuel. *The Rise of Modern China*. Oxford University Press. 1983.
55. Hutchings & Others; *China – History – 20th Century Modern China: A Guide to a Century of Change*, Harvard University Press, Cambridge, 2000.
56. Jala A., *The Sole Spokesman: Jinnah, the Muslim League and the Demand for Pakistan*, Cambridge University Press, Cambridge 1985.
57. Jalal Ayesha, *The Sole Spokesman: Jinnah, the Muslim League and the Demand for Pakistan*, Cambridge University Press, Cambridge, 1985.
58. Jalal, Ayesha, *The Sole Spokesman, Jinnah, the Muslim League and the demand for Pakistan*, Cambridge, Cambridge University Press, 1985.
59. Jingston, Cheffrey, *Japan in Transition 1952-2000*, Tokyo, 2001.
60. Kainthla, Anita. *The Tale of Tibet*. Viva Books. 2011.
61. Kalia, Ravi. *Pakistan* Routledge. 2011.
62. Kapur, Harish, *India's Foreign Policy, 1947-92: Shadows and Substance*, New Delhi, Sage Publications, 1994.
63. Kau, Michael Y.M., and John K. Leung, eds., *The Writings of Mao Zedong, 1949-1976, 2 vols.*, Armonk, N.Y.: M.E. Sharpe, 1986, 1992.
64. Kennedy M.; *A Short History of Japan*, N. American Library Press, 1965.

65. Kirk, S.E., *A Short History of the Middle East*, Praegar Pub., New York, 1959.
66. Kornberg, Judith F. *China World Politics*. Viva Books. 2007.
67. Kumar, Girja. *Brahmacharya Gandhi and His Women Associates*. Vitasta Publishing. 2006.
68. Kumaraswamy, P. R. (Ed.), *China and Middle East*, New Delhi, Sage Publications, 1999.
69. Lenezowski George, *Oil and State in the Middle East*, Cornell University Press, Ithaca, New Delhi, 1960.
70. Lenszowski, George, *The Middle East in World Affairs*, Cornell, University Press, New York, 1967.
71. Ludden, David. *India and South Asia*. Oneworld. 2006.
72. Malik, Mohan. *China and India*. Viva Books. 2012.
73. Manchanda, Rita (Ed), *Women, War and Peace in South Asia: Beyond Victimhood to Agency*, New Delhi, Sage Publications, 2001.
74. Mansingh, Surjit (Ed), *Indian and Chinese Foreign Policies Comparative Perspective*, New Delhi, Radiant Publishers, 1998.
75. Matthews, Roderick. *Jinnah vs. Gandhi*. Hachette. 2012.
76. McClain, James L. *A Modern History of Japan*, New York:W.W.Nortan&Co.,2002
77. Mohan, Sulakshan. *Kashmir*. Indian Publishers Distributors. 2000.
78. Nanda B. R., *India's Foreign Polic: The Nehru Years*, Delhi,. Vikas Publishing House, Delhi, 1976.
79. Nayyar Kuldeep, *Indian After Nehru*, Vikas Publishing House, New Delhi, 1975.
80. Olson L., *Japan in Post-War Asia*, London, 1970.
81. Owen, Roger, *State, Power and Politics in the Making of the Modern Middle East*, London, Routledge, 1992.
82. Pandey, V C. *Environment, Security and Tourism Development in South Asia*. Isha Books. 2004.
83. Pillai, Mohanan. *Foreign Policy of India*. New Century Publications. 2010.
84. Ranganathan, C. V. and Khanna, V. C., *India and China : the way ahead after Mao's India War*, New Delhi, Har Ananad Publications, 2000.
85. Reischauer, E.O.; *Japan: Past and Present*, New York, 1976.
86. Rizvi, Gowher, *South Asia in a Changing International Order*, New Delhi, Sage Publications, 1993.
87. Rupesinghe, Kumar and Mumtaz, K., *Internal Conflicts in South Asia*, New Delhi, Sage Publications, 1996.
88. Sar Desai, D.R.; *South East Asia : Past and Present*, Vikas Publishing House, New Delhi, 1983.
89. Shafir, G. and Yoaf Peled (Eds.), *The New Israel : Peace making and Liberalization*, Boulder, Westview Press, 2000.
90. Sharabi H. B., *Government and Politics of the Middle East in the 20th Century*, Van Nostrand Co., Princeton, 1962.
91. Sharma & Others: *China – 1956-2002; China – Post – Revolution China from Marxism to Modernisation: Post Revolution Documentary History of the CPC (1956-2002)*, Manak Publications, New Delhi, 2003.
92. Shinde , B.E. *Mao Zedong And The Communist Policies*. Popular Prakashan .1991.
93. Shreshtha B. P., *Post War Economic Development of Japan*, Bombay, 1988.
94. Singh, Jaswant. *Jinnah*. Rupa and Co. 2009.
95. Singh, K V. *The Indian Tricolour*. Penguin Books. 2005.
96. Smith, Charles D., *Palestine and the Arab Israeli Conflict*, (3rd Edition), London, Macmillan, 1996.
97. Spellman, W M. *Concise History of the World Since 1945*. Palgrave MacMillan. 2006.

98. Spence, Jonathan. *In Search of Modern China*. Hutchinson .1990.
99. Srivastava, L .S, Joshi V.P. *International Politics and Relations*. Goel Publishing House . 1999.
100. Story Richard, *A History of Modern Japan*, New York, 1978.,
101. Subramaniam, Lakshmi. *History of India 1707 – 1857*. Orient Blackswan. 2010.
102. Thakkar, Usha and Kulkarni, Mangesh, *India in World Affairs: Towards the 21st Century*, Mumbai, Himalaya Publishing House, 1999.
103. Toye, Hugh. *Subhash Chandra Bose*. Jaico Publishing House. 2007.
104. Tuan, Yi Fu. *Historical Geography of China*. Aldine Transaction. 2008.
105. Vanaik, Achin, *India in a Changing World : Problems, Limits and Successes of its Foreign Policy*, Hyderabad, Orient Longman, 1995.
106. Vanhaute, Eric. *World History*. Routledge. 2013.
107. Vinacke, Harold M. *A History Of The Far East In Modern Times*. Kalyani Publishers. 1985.
108. Wood, Pia C., *French Foreign Policy toward the Arab – Israeli Conflict: From Charles de Gaulle to Jacques Chirac*, London, Macmillan, 2000.
109. Zweig, Ronald W., David Ben Gurion, *Politics and Leadership in Israel*, London, Frank Cass Publishers, 1992.
110. SOUTH ASIA ECONOMIC JOURNAL
111. SOUTH ASIA RESEARCH
112. JOURNAL OF SOUTH ASIAN DEVELOPMENT

S.Y.B.A./ S.Y.B.Com.

Semester – IV

Question Paper Pattern

A. Semester End Examination:

Maximum Marks: 75

Questions to be set: 05

Duration: 2½ Hrs.

Question No.	Particulars	Marks
I	Long answer question from Module I (1/2)	15
II	Long answer question from Module II (1/2)	15
III	Long answer question from Module III (1/2)	15
IV	Long answer question from Module IV (1/2)	15
V	Long answer question from Module V (1/2)	15

B. Internal Evaluation:

Skits/Projects/Book Reviews/Class Presentations/Assignment/ Field Visit Reports/Poster Making/Volunteer Activity/Report of an Educational Tour from the Institution. (20 marks)
