No. UG/ 50 of 2017-18

CIRCULAR:-

A reference is invited to the syllabi relating to the Master of Arts (M.A.) Programme vide this office Circular No.UG/73 of 2016-17, dated 21st September, 2016 and the Head, University Department of African Studies and the Principals of the affiliated Colleges in Arts are hereby informed that the recommendation made by the Board of Studies in African Studies at its meeting held on 4th March, 2017 has been accepted by the Academic Council at its meeting held on 11th May, 2017 vide item No. 4.40 and that in accordance therewith, the revised syllabus as per the (CBCS) of Master of Arts in African Studies (Sem I to IV), which is available on the University's web site (www.mu.ac.in) and that the same has been brought into force with effect from the academic year 2017-18.

MUMBAI – 400 032 |S^H)July, 2017 (Dr.M.A.Khan) REGISTRAR

The Head, University Department of African Studies and the Principals of the affiliated Colleges in Arts

A.C/4.40/11/05/2017

No. UG/ 50 -A of 2017

MUMBAI-400 032

15 July, 2017

Copy forwarded with Compliments for information to:-

- 1) The Co-ordinator, Faculty of Arts,
- 2) The Chairman, Ad-hoc Board of Studies in African Studies,
- 3) The Offg. Director, Board of Examinations and Evaluation,
- 4) The Director of Board of Student Development,
- 5) The Professor-cum-Director, Institute of Distance and Open Learning (IDOL),
- 6) The Co-Ordinator, University Computerization Centre,

(Dr.M.A.Khan) REGISTRAR

...PT0

Cover Page

\mathbf{AC}_{-}	
Item No.	

UNIVERSITY OF MUMBAI

Syllabus for Approval

Sr. No.	Heading	Particulars	
1	Title of the Course	M.A. in African Studies	
2	Eligibility for Admission	Bachelor's Degree in Social Sciences from the concerned Faculty of this University or an equivalent examination of other University	
3	Passing Marks	As per the University rules	
4	Ordinances / Regulations (if any)	N.A.	
5	No. of Years / Semesters	2 years/ 4 semesters	
6	Level	Post Graduate	
7	Pattern	Semester	
8	Status	Revised	
9	To be implemented from Academic Year	From Academic Year 2016-2017	

Date:	Signature :
Name of BOS Chairperson / Dean : _	

UNIVERSITY OF MUMBAI

Essentials Elements of the Syllabus

2 Course Code 3 Preamble / Scope Enclosed in the Syllabus 4 Objective of Course Enclosed in the Syllabus 5 Enclosed in the Syllabus 6 Fee Structure As per the University rules 7 No. of Lectures 4 period of lectures per week 8 No. of Practical N.A. 9 Duration of the Course 2 years/4 semesters 10 Notional hours Efforts of the Students in hrs to assimilate the unit 11 No. of Students per Batch Selection Social Sciences from the concerned Faculty of this University or an equivalent examination of other University rules 5 Efforts of the Students in hrs to assimilate the unit 5 Students As per the University rules		
Objective of Course / Course Outcome Eligibility Bachelor's Degree in Social Sciences from the concerned Faculty of this University or an equivalent examination of other University Fee Structure As per the University rules No. of Lectures As per the University rules No. of Practical Duration of the Course Selection No. of Students per Batch Selection Selection Enclosed in the Syllabus Enclosed in		
Course Outcome Eligibility Bachelor's Degree in Social Sciences from the concerned Faculty of this University or an equivalent examination of other University		
concerned Faculty of this University or an equivalent examination of other University 6 Fee Structure As per the University rules 7 No. of Lectures 4 period of lectures per week 8 No. of Practical N.A. 9 Duration of the Course 2 years/4 semesters 10 Notional hours Efforts of the Students in hrs to assimilate the unit 11 No. of Students per Batch Selection 50 students As per the University rules		
7 No. of Lectures 4 period of lectures per week 8 No. of Practical N.A. 9 Duration of the Course 2 years/4 semesters 10 Notional hours Efforts of the Students in hrs to assimilate the unit 11 No. of Students per Batch Selection Selection As per the University rules		
8 No. of Practical 9 Duration of the Course 10 Notional hours 11 No. of Students per Batch 12 Selection N.A. 2 years/4 semesters Efforts of the Students in hrs to assimilate the unit 50 students As per the University rules		
9 Duration of the Course 2 years/4 semesters 10 Notional hours Efforts of the Students in hrs to assimilate the unit 11 No. of Students per Batch Selection Selection As per the University rules		
10 Notional hours Efforts of the Students in hrs to assimilate the unit 11 No. of Students per Batch Selection 50 students As per the University rules		
the unit 11 No. of Students per Batch 12 Selection Selection As per the University rules		
11 No. of Students per Batch 12 Selection Selection Solution As per the University rules	,	
12 Selection As per the University rules		
No. of Students per Batch Selection As per the University rules Assessment As per the University rules Syllabus Details Enclosed Title of the Unit Title of the Sub-Unit Semester wise Theory Semester wise List of Practical Question Paper Pattern Pattern of Practical Exam N.A. Scheme of Evaluation of Project / Internship : As per University rules List of Suggested Reading } List of Websites Enclosed N.A. N.A. Scheme of Evaluation of Project / Internship : As per University rules. List of Suggested Reading } List of Websites Enclosed N.A. Scheme of Evaluation of Project / Internship : As per University rules. List of Suggested Reading } List of Websites Enclosed in the syllabus.		
List of You-Tube Videos } List of MOOCs }		

UNIVERSITY OF MUMBAI CENTRE FOR AFRICAN STUDIES M.A. IN AFRICAN STUDIES

REVISED SYLLABUS OF M.A. PROGRAMME IN AFRICAN STUDIES

(Semester –I and Semester - II)

(Semester –III and Semester – IV)

CHOICE BASED CREDIT SYSTEM

UNIVERSITY OF MUMBAI

TO BE INTRODUCED FROM THE ACADEMIC YEAR 2016-2017 onwards

M.A. Part II
Semester III (Elective Courses)

Course Codes	Course Title	End Sem Exam	Internal Assessment	Hrs per week	Credits
Paper 1	Ideologies and Issues in Independent Africa I	60	40	4	6
Paper 2	Ideologies and Issues in Independent Africa II	60	40	4	6
Paper 3	Africa, Indian Ocean and Maritime Studies I	60	40	4	6
Paper 4	Africa, Indian Ocean and Maritime Studies II	60	40	4	6
Paper 5	Foreign Trade, Investment and Industrialisation in Africa	60	40	4	6

C		End	T41	Hrs	
Course Codes	Course Title	Sem Exam	Internal Assessment	per week	Credits
Paper 1	Interdisciplinary Course (I/C)				
	a) Research Methodology	100		4	
	b) India-Africa Relations: Historical and Contemporary Perspectives	100	-	4	6
Paper 2	Ability Enhancement Course				
	a) Library and Information Science for Research	100	-	4	6
	b) E-content Development Programme				
Paper 3	Project Based Course	100	-	4	10

CENTRE FOR AFRICAN STUDIES

M.A. Part I

Semester I (Core Courses)

Course Codes	Course Title	End Sem Exam	Internal Assessment	Hrs per week	Credits
Paper 1	Problems of African Economic Development and Management I	60	40	4	6
Paper 2	History of Africa I	60	40	4	6
Paper 3	State Formation and Nation Building in Africa I	60	40	4	6
Paper 4	Africa in World affairs I	60	40	4	6

Semester II (Core Courses)

Course Codes	Course Title	End Sem Exam	Internal Assessment	Hrs per week	Credits
Paper 1	Problems of African Economic Development and Management II	60	40	4	6
Paper 2	History of Africa II	60	40	4	6
Paper 3	State Formation and Nation Building in Africa II	60	40	4	6
Paper 4	Africa in World affairs II	60	40	4	6

M.A. Part II
Semester III (Elective Courses)

Course Codes	Course Title	End Sem Exam	Internal Assessment	Hrs per week	Credits
Paper 1	Ideologies and Issues in Independent Africa I	60	40	4	6
Paper 2	Ideologies and Issues in Independent Africa II	60	40	4	6
Paper 3	Africa, Indian Ocean and Maritime Studies I	60	40	4	6
Paper 4	Africa, Indian Ocean and Maritime Studies II	60	40	4	6
Paper 5	Foreign Trade, Investment and Industrialisation in Africa	60	40	4	6

C		End	T41	Hrs	
Course Codes	Course Title	Sem Exam	Internal Assessment	per week	Credits
Paper 1	Interdisciplinary Course (I/C)				
	c) Research Methodology	100		4	
	d) India-Africa Relations: Historical and Contemporary Perspectives	100	-	4	6
Paper 2	Ability Enhancement Course				
	c) Library and Information Science for Research	100	-	4	6
	d) E-content Development Programme				
Paper 3	Project Based Course	100	-	4	10

SEMESTER –III

Paper I: Ideologies and Issues in Independent Africa I

Credits: 06

Preamble: This course aims to introduce students to the ideological problems and issues that African countries are facing in the post colonial era. The basic course will be developed further through advanced modules to be offered in the succeeding part.

Objective: To introduce students to the grave economic and social issues that African states are facing owing to lack of democracy and independence.

Module 1: African Unity and Nationalism

Problems of tribe and ethnicity centric nationalism, role of sub-regional and regional organizations in making Africa a single global unit, problems and prospects of projected unification

Module 2: Continuation of Colonialism-Social Aspects

Negritude, racialism, segregation, ghettoisation, continuation of discrimination on the basis of skin colour, discrimination-related violence

Module 3: Continuation of Colonialism-Economic and Political

Neo-Colonialism, lack of political and economic independence, dependency, foreign aid with stings attached

Module 4: African Socialism

Concept of socialism, socialism in Africa, socialism in practice in Africa, problems and obstacles

(Combined references of paper Ideologies and Issues in Independent Africa I and II is provided)

Paper II- Ideologies and Issues in Independent Africa II

Credits: 06

Preamble: This course aims to introduce students to the ideological problems and issues that African countries are facing in the post colonial era. This paper highlights important issues related to the African society and polity in contemporary Africa.

Objective: To introduce students to the grave economic and social issues that African states are facing owing to lack of democracy and independence.

Module 1: African Renaissance: A Critical Assessment

Is Africa rising?, African unification and problems, Africa as a global power, role of Africa at international platform, in international organizations such as United Nations, and international financial organizations such as International Monetary Fund

Module 2: Neo liberalism, Democracy, Civil Society and State

State formation in Africa, strengthening democracy, people's participation in politics and economy, role of civil society in nation building, Thoughts of Ali Mazrui and Kwame Nkrumah

Module 3: Gender and Social Transformation

Concept of gender, role of women in African society and politics, issue of women empowerment in Africa

Module 4: Issue of Governance

Promotion of good governance, tackling issues of corruption, authoritarianism and strengthening democracy, prompting human development in Africa

(References for the course are same as Ideologies and Issues in Independent Africa-I)

References

Ajala, A., Pan Africanism: Evolution, Progress and Prospects, New York, St. Martin's Press, 1973.

Balogun, M. J., Route to Power in Nigeria: A Dynamic Engagement Option for Current and Aspiring Leaders, New York, Palgrave Macmillan, 2009.

Beneria, Lourdes, Gender, Development and Globalization: Economics as if all People Mattered, London, Routledge, 2003.

Boko, Sylvain H, Decentralization and Reform in Africa, Boston, Kluwer Academic Publishers, 2002.

Boulden, Jane (ed.), *Dealing With Conflict in Africa: The United Nations and Regional Organizations*, New York, Palgrave Macmillan, 2003.

Bowman, Cynthia G., Women and Law in Sub-Saharan Africa, Accra, SEDCO, 2003.

Bramble, Tom, Barchiesi, Franco, *Rethinking the Labour Movement in the New South Africa*, Aldershot, Ashgate Pub. Ltd, 2003.

Busia, K. A., African Search or Democracy, London, Routledge and Kegan Paul, 1967.

Cabral, Amilcar, *Unity and Struggle*, London, Heinemann Educational Books Ltd, 1980.

Chazan, Naomi and Others, *Politics and Society in Contemporary Africa*, HoundMills, Macmillan Education Ltd, 1988.

Cliff, D. and Saul, J.S. (ed.), *Socialism in Tanzania: An Interdisciplinary Reader*, Vol. I., Nairobi, East African Publishing House, 1972.

Crawford, Young, *Ideology and Development in Africa*, New Haven, Yale University Press, 1982.

Diamond, Larry and Others (eds.), *Democracy in Developing Countries*, Vol.2. Boulder, Lynne Rienner Publishers, 1988.

Diamond, Larry, *Developing Democracy: Towards Consolidation*, Baltimore, Johns Hopkins University Press, 1999.

Dubois, W. E. B., The Souls of Black Folks, Greenwich, Fawcett Premier Book, 1903.

Engel, Ulf, Gentili, Anna Maria and Chabal, Patrick (ed.), *Is Violence Inevitable in Africa?: Theories of Conflict and Approaches to Conflict Prevention*, Leiden, Brill Academic, 2005.

Fanon, Frantz, Wretched of the Earth, New York, Grove Press, 1965.

Ferree, Karen E, Framing the Race in South Africa: The Political Origins of Racial Census Elections, Cambridge, Cambridge University Press, 2010.

Gebissa, Ezekiel (ed.), Contested Terrain: Essays on Oromo Studies Ethiopianist Discourse and Politically Engaged Scholarship, Trenton, Red Sea Press, 2009.

Gebrewold, Belachew, Anatomy of Violence: Understanding the Systems of Conflict and Violence in Africa, Surrey, Ashgate, 2009.

Gunning, Sandra, Hunte, Tera, and Michele, W. Mitchell, *Dialogues of Dispersal: Gender, Sexuality, and African Diasporas*, Malden, Wiley-Blackwell, 2004.

Gupta, Anirudha, *Politics in Africa: Personalities, Issues and Ideologies*, New Delhi, Vikas Publishing House Pvt. Ltd., 1988.

Gyimah-Boadi, E. (ed.) *Democratic Reform in Africa: The Quality of Progress in Ethiopia*, Boulder, Lynne Rienner Publishers, 2004.

Harshe, Rajan, *Twentieth Century Imperialism: Shifting Contours and Changing Perceptions*, New Delhi, Sage Publications India Ltd., 1997.

Huntington, Samuel, *The Clash of Civilization and the Remaking of the World Order*, New Delhi, Penguin Books, 1997.

Keese Alexander (ed.), Ethnicity and the Long Term Perspective, Bern, Peter Lang Publishing Inc., 2010.

Kevane, Michael, Women and Development in Africa: How Gender Work, Boulder, Lynne Rienner Publishers, 2004.

Lenin, V. L., Collected Works, Moscow, Progress Publishers, 1977.

Leslie, Agnes Ngoma, Social Movements and Democracy in Africa: The Impact of Women's Struggle for Equal Rights in Botswana, New York, Routledge, 2006.

Mandela, Nelson, Long Walk to Freedom: The Autobiography of Nelson Mandela, Boston, Little Brown & Company, 1994.

Markovitz, I., Leopold Sedar Senghor and the Politics of Negritude, New York, Atheneum, 1969.

Mazrui, Ali A. and Tidy, M., *Nationalism and the New States in Africa From about 1935 to Present*, Nairobi, Heinemann Educational Books, 1984.

Mazrui, Ali A., *Towards a Pax Africana: A Study of Ideology and Ambition*, London, Wiedenfeld and Nicolson, 1967.

Mazrui, Ali A., *The Power of Babel: Language and Governance in the African Experience*, Oxford, James Currey and University of Chicago Press, 1998

Mazrui, Ali A., Protest and Power in Black Africa, New York, Oxford University Press, 1970

Mazrui, Ali A., Cultural Engineering and Nation-Building in East Africa,, Illinois, Northwestern University Press, 1971

Meyer, Matt & Ndura-Ouedraogo, Elavie, Seeds of New Hope: Pan African Peace Studies for the Twenty-First Century, Trenton, Africa World Press Inc, 2009.

Mulemfo, Mukanda, *Thabo Mbeki and the African Renaissance: The Emergence of a New African Leadership*, Pretoria, Actua Press, 2000.

Mutiso, G. C. M. and Rohio, S. W., *Readings in African Political Thought*, London: Heinemann, Educational Books 1975.

Nkrumah, Kwame, I Speak of Freedom: A Statement of African Ideology, New York, Praeger, 1961.

Nkrumah, Kwame, *Neo-Colonialism: The Last Stage of Imperialism*, London, Heinemann Educational Books Ltd, 1968.

Nkrumah, Kwame, Towards colonial freedom, London, Heinemann Educational Books Ltd, 1962.

Nkrumah, Kwame, Africa Must unite, London, Heinemann Educational Books Ltd, 1963

Nkrumah, Kwame, Consciencism: Philosophy and Ideology for De-Colonisation , London, Panaf Books, 1974

Nyerere, J., Freedom and Development (1968-73), Oxford, Oxford University Press, 1974.

Nyerere, Julius, K., Freedom and Socialism, A Selection from Writings and Speeches 1965-1967, Dar es Salam, Oxford University Press, 1968.

Saito, Fumihiko, Decentralization and Development Partnership: Lessons from Uganda, Tokyo, Springer International Publisher, 2003.

Sen, Amartya, Development as Freedom, New Delhi, Oxford University Press, 1999.

Sen, Amartya, *Poverty and Famine: An Essay on Entitlement and Deprivation*, Delhi, Oxford University Press, 1983.

Stiglitz, Joseph E., Globalization and its Discontents, London, Penguin Books, 2002.

Twesigye Emmanuel K., Religion, Politics and Cults in East Africa, New York, Peter Lang Publishing Inc., 2010.

World Bank, Engendering Development: Through Gender Equality in Rights, Resources and Voice, New York, Oxford University Press, 2001.

Paper III - Africa, Indian Ocean and Maritime Studies I

Credits: 06

Preamble: The Indian Ocean has played crucial role in shaping history of Africa. The influence of Indian Ocean through its strategic importance and trade and commerce is felt till present day in Eastern and Southern Africa. It is necessary to study the Indian Ocean to understand African affairs in the world affairs.

Objective: To impart knowledge about importance of the Indian Ocean to Africa.

Module 1: Geopolitics, Commerce and Maritime Traditions of the Indian Ocean

Geopolitical Significance of the Indian Ocean Region , Geopolitical Orientations, Regional and Security in the Indian Ocean, Africa and the Geopolitics of the Indian Ocean, Indian Ocean Great Power Confrontation, **Maritime** Skills in the **Indian Ocean** 1368-1500, The western Indian Ocean and the early maritime links of the Indian subcontinent

Module 2: Issues of Imperialism and Indian Ocean trade

The Influence of India on British Imperialism in Africa, Slavery and the Slave **Trades** in the **Indian Ocean** and Arab Worlds ,From Trade to Colonization - Historic Dynamics of the East India Companies, The Age of Imperialism, 1850-1914,From Trade to Colonization - Historic Dynamics of the East India Companies

Module 3: Indian Communities in the Indian Ocean Region

The Asia Pacific **Region** – The **Indian** Diaspora, The Asian **Indian Community**, **Indian Ocean Community** as an economic powerhouse

Module 4: Great Powers in the Indian Ocean

Great Power Confrontation in the Indian Ocean, Maritime Future of the Indian Ocean, Indian naval strategy in the twenty-first century, China and India: Two **Great Powers** Duel in the **Indian Ocean**, China's Naval Expansion in the Indian Ocean and **India-China Rivalry**, **Changing face of Maritime Strategy**.

(Combined references of paper Africa, Indian Ocean and Maritime Studies-I and II is **Provided**)

Paper VI - Africa, Indian Ocean and Maritime Studies-II

Credits: 06

Preamble: The Indian Ocean has played crucial role in shaping history of Africa. The influence of Indian Ocean through its strategic importance and trade and commerce is felt till present day in Eastern and Southern Africa. It is necessary to study the Indian Ocean to understand African affairs in the world affairs.

Objective: To impart knowledge about importance of the Indian Ocean to Africa.

Module 1: Africa and Indian Ocean Littoral States.

India's Strategic Objectives in the Indian Ocean Region, Great Indian Ocean —A Peaceful Geo-Political Pivot,Indian Diaspora and Culture on African Littoral of the Indian Ocean,China's Island Strategy in the Indian Ocean: Breaching India's Sphere of Influence

Module 2: Management Resource and Environment in Indian Ocean region

Coastal and Marine Environment In the Indian Ocean Region, The impact of Climate change, The development prospect of the least developed Countries and small Island developing states, Natural **resource** base of economic and social development, Coastal environmental monitoring and assessment, **Reducing Vulnerability to Natural Hazards.**

Module 3: Cooperation in Regime in the Indian Ocean Region

Indian Ocean Region: Maritime Regimes for Regional Cooperation, Progressing Maritime Security Co-operation in the Indian Ocean, Fisheries Exploitation in the Indian Ocean: Threats and Opportunities, Indian Ocean Region: Maritime Regimes for Regional Cooperation (The reference for the course are same as Africa, Indian Ocean and Maritime Studies-I)

References

Ali, Shanti Sadiq and Ramchandani R. R. (ed.), *India and the Western Indian Ocean States:* Towards Regional Cooperation in Development, New Delhi, Allied Publishers, 1981.

Allen, Philip M., Security and Nationalism in the Indian Ocean, Boulder, Westview Press, 1987.

Barendse, R.J., Arabian Sea: The Indian Ocean World of the Seventeenth Century, Armonk, M. E. Sharpe, 2002.

Bowman, Larry W. and Clark, Ian, *The Indian Ocean in the Global Politics*, London, Westview Press, 1981.

Bruce, Robert H. (ed.), *The Modern Indian Navy and the Indian Ocean:* Developments and Implications, Perth, CIOS, 1989.

Chandra, Satish (ed.), *The Indian Ocean: Explorations in History, Commerce and Politics*, New Delhi, Sage Publications, 1987.

Chandra, Satish, Arunachalam, B and Suryanarayan, V. (ed.), *The Indian Ocean and its Islands: Strategic, Scientific and Historical Perspectives*, New Delhi, Sage Publications, 1993.

Chaudhuri, K.N., *Trade and Civilization in the Indian Ocean: An Economic History from the Rise of Islam to 1750*, New Delhi, Munshiram Manoharlal, 1985.

Das, S. T., *The Indian Islands: A Study of Habitat, Economy and Society*, New Delhi, Cosmo Publications, 1982.

Gotthold, Julia J. and Gotthold, Donald W., Indian Ocean, Oxford, Clio Press, 1988.

Hourani, G. F., Arab Seafaring in the Indian Ocean in Ancient and Early Medieval Times, Princeton, Princeton University Press, 1951.

Jackson, Ashley, War and Empire in Mauritius and Indian Ocean, New York, Palgrave, 2001.

Kumar, Kishore and Ray, Mihir (ed.), *Indian Ocean Region Strategies Aspects*, New Delhi, SIOS, 2002.

Macpherson, Kenneth, *The Indian Ocean: A History of People and the Sea*, Delhi, Oxford University Press, 1993.

Mills, Greg, South Africa and Security Building in the Indian Ocean Rim, Strategic and Defence Studies Centre, Research School of Pacific and Asian Studies, Australian National University, 1998

Nambiar, E. K. G. and Singh, K. R. (eds.), *India 2020: Maritime Perspectives*, Calicut, Calicut University Press, 2006.

Namboodiri, K. P. S., Anand, J. P. and Sreedhar (eds.), *Interventions in the Indian Ocean*, New Delhi, ABC Publishing House, 1982.

Pal, Adesh, and, Chakraborty, Tapas *Critiquing Nationalism, Trans-nationalism and Indian Diaspora*, New Delhi, Creative Books, 2006.

Panikkar, K. M., Geographical Factors in Indian History, Mumbai, Bahratiya Vidya Bhavan, 1959.

Panikkar, K. M., *India and Indian Ocean: An Essay on the Influence of Sea Power on Indian History*, Mumbai, George Allen and Unwin, 1945.

Poulose, T.T. (ed.), *Indian Ocean Power Rivalry*. New Delhi, Young Asian Publications, 1974.

Puri, Madan Mohan, *Indian Ocean Island States: A Geopolitical Perspective*, New Delhi, Society for Indian Ocean Studies, 2000.

Quasim Z. (ed.), *Indian Ocean in the 21st Century: Linkages and Networking*, New Delhi, Sai Publishers, 2000.

Rao, P.V., Regional Cooperation in the Indian Ocean: Trends and Prospects, New Delhi, Academic Books, 2001.

Rumley, Dennis and Chaturvedi, Sanjay (eds.), *Energy Security and the Indian Ocean Region*, New Delhi, South Asian Publishers, 2005.

Sheth, V. S. (ed.), *Indian Ocean Region: Conflict and Cooperation*, Mumbai, University of Mumbai, 2004.

Suryanarayan, V. and Nambiar, E.K.G., *Lectures on Maritime Studies*, Calicut, Calicut University Press, 2005.

Paper V - Foreign Trade, Investment and Industrialisation in Africa

Credits: 06

Preamble: In the globalised world Africa's trade integration is crucial to bring about growth in the society. Many countries in Africa are now experiencing fast economic growth due to increased investment and trade. The growth momentum in Africa is likely to be continued.

Objective: To identify the problems and prospects in trade relations of Africa.

Module 1: International trade and economic growth: Theories and empirical evidence

General Equilibrium, Dynamics of Basic Trade Model, Dynamic foundations for the factor Endowment Model of International Trade, Growth and Trade with Endogenous accumulation of Human or Public capital, Economic growth, technological Progress and International Trade.

Module 2: Issue of trade, technology, environment and labour

Macroeconomic environment and competitiveness, Technology and competitiveness, Creation of comparative advantages, World trading environment. Structuralism and Individualism in Development Economies, the Balance of Payments and the Exchange Rate.

Module 3: Transnational/Multinational corporations and industrialisation

TNCs and backward linkages in host countries, Knowledge transfer and national development, Strategies of knowledge transfer, Transnational corporations in selected industries, Organization of corporate space, Geography of corporate restructuring,

Module 4: The International trade agenda and African response: Issues and option

Resources, Dependency and unequal exchange, Linkages with metropolitan economies, Oil and debt crisis. The rationale for foreign trade and its organisation, Patterns of world trade, International marketing, Sale of goods in international trade, International transport, International trade and social movements.

References

Allen, W. R. (ed.), International Trade Theory: Hume to Ohlin, New York, Random House, 1965.

Ballance, Robert H. and Others, *The International Economy and Industrial Development: The Impact of Trade and Investment on the Third World*, Sussex, Wheat sheaf Books Ltd., 1982.

Baran, P. A., *On the Political Economy of Backwardness*, Manchester, Manchester School of Economic and Social Studies, 1952.

Bardhan, P. K., *Economic Growth, Development and Foreign Trade: A Study in Pure Theory*, New York, Wiley-Interscience, 1970.

Bhagwati, J. N. (ed.), *International Trade - Select Readings*, Hammondsworth, Penguin Books, , 1981.

Bhagwati, J. N. and Srinivasan, T.N., Lectures on International Trade, Cambridge, M.I.T. Press, 1983.

Bhagwati, Jagdish, *Trade, Tariffs and Growth*, London, Weidenfeld & Nicolson London, 1969. Bratton, Michael, Mattes, Robert and Gyimah-Boadi, E., *Public Opinion, Democracy, and Market Reform in Africa*, Cambridge, Cambridge University Press, 2005.

Chenery, Hollis and Ahluwalia, M.S. (eds.), *Redistribution with Growth*, London, Oxford University Press, 1974.

Chibber, A. and Fischer, S. (eds.), *Economic Reform in Sub-Saharan Africa*, Washington D.C., World Bank, 1991.

Colham, David, *The Economics of International Trade*, Cambridge, Woodhead Faulkner, 1979.

Collier, Paul and Gunning, J. W., *Trade Shocks in Developing Countries*. Oxford, Oxford University Press, 1999.

Corden, W. M., Trade Policy and Economic Welfare, Oxford, Oxford University Press, 1974.

El-Agraa, A. M., Trade Theory and Policy: Some Topical Issues, London, Macmillan Press, 1984.

Elsenhas, Hartmut, *Development and Underdevelopment, the History, Economics and Politics of North-South Relations*, New Delhi, , Sage Publications, 1991.

Fafchamps, Marcel, Market institutions in Sub-Saharan Africa: Theory and Evidence, Cambridge, MIT Press, 2004.

Fontaine, N.J. (ed.), Foreign Trade Reforms and Development Strategy, London, Routledge, 1993.

Gibbon, Peter and Ponte, Stefano, *Trading Down: Africa, Value Chains and the Global Economy*, Philadelphia, Temple University Press, 2005.

Harrod, Roy and Hague, D. C. (eds.), *International Trade Theory in a Developing World*, London, Macmillan & Co. Ltd, 1963.

Havrylyshyn, Oli and Wolf, Martin, *Trade Among Developing Countries: Theory, Policy Issues and Principal Trends*, Washington D.C., World Bank, 1981.

Helleiner, G. K. (ed.), *Trade Policy and Industrialization in Turbulent Times*, London, Routledge, 1994.

Indian Institute of Foreign Trade. *International Trade and Development: Selected International Documents*, New Delhi, Indian Institute of Foreign Trade, 1972.

Johnson, H. G., *Economic Policies Towards Less Developed Countries*, London, George Allen and Unwin, 1967.

Johnson, Harry G. (ed.), *Trade Strategy for Rich and Poor Nations*, London, Allen and Unwin, 1971.

Jones R. W. and Kenen, P.B. (eds.), *Handbook of International Economics: International Trade, Volume 1*, Amsterdam, North – Holland Publication Company, 1984.

Jones, R. W., *International Trade: Essays in Theory*, Amsterdam, North – Holland Publication Company, 1979

Krueger, A. O., Foreign Trade Regimes and Economic Development: Liberalization Attempts and Consequences, New York, National Bureau of Economic Research, 1978.

Krugman, P. (ed.), *Strategic Trade Policy and the New International Economics*, Cambridge, MIT Press, 1987.

Krugman, P., Geography and Trade, Belgium, Leuven University Press, 1991.

Kwasi Fosu, Augustin and Collier, Paul, *Post-Conflict Economies in Africa*, New York, Palgrave Macmillan, 2005.

Kyambalesa, Henry and Houngnikpo, Mathurin, C., *Economic Integration and Development in Africa*, Aldershot, Ashgate Publishing, 2006.

Lall, S. and Stewart, F., *Trade and Industrial Policy in Africa*, in B. Ndulu and N. van de Walle (eds.), *Agenda for African's Economic Renewal*, New Brunswick, NJ: Transaction Publishers for the Overseas Development Council, 1996

Lyukurwa, W. M., *Trade Policy and Promotion in Sub-Saharan Africa*, Nairobi, African Economic Research Consortium, 1993.

McAleese, Dermet and Others, Africa and the European Community after 1992, Washington, World Bank, 1993.

OECD, *African Economic Outlook* 2003/2004, Paris: Organisation for Economic Co-operation and Development/African Development Bank, 2004.

Oyejide, A. et.al., *Regional Integration and Trade Liberalization in SSA*, Vol. I to IV. Houndsmills, Macmillan Press, 1999.

Pincus, John, *Trade, Aid, and Development: The Rich and Poor Nations*, New York, McGraw-Hill, 1967.

Srinivasan, T. N., *Developing Countries and the Multilateral Trading System*, Delhi, Oxford University Press, 1998.

Steedman, Ian, Trade amongst Growing Economies, Cambridge, Cambridge University Press, 1979.

<u>SEMESTER – IV</u>

Paper I: Interdisciplinary (I/C) Course

(Student can choose one paper from following basket)

Credits: 06

A. Research Methodology

Preamble: In the efforts to carefully investigate or conduct systematic inquiry to gain new insights, it is necessary to employ proper research methods. The research methodology provides that systematic chain from the inception of research idea to its conclusion.

Objectives: To introduce the learner to basic methodological approaches as well as philosophical aspects of research.

Module 1: Introduction to Social Science Research

- Ethics in Research;
- Theory Construction;
- Scientific Nature of Social Research;
- Perspectives on Social Research; Methodological Terms and Concepts,
- Identification and Formulation of Research Problem.

Module 2: Theoretical Approaches to Methods of Analysis

- Structural Functional Approach;
- General System Approach;
- Historical Approach;
- Descriptive Approach;
- Analytical Approach;
- Comparative Approach.

Module 3: Scientific Techniques of Data Collection

- Definition and Nature of Data:
- Types of Data; Primary, Secondary;
- Questionnaires; Interviews; Sampling.

Module 4: Organization and Analysis of Data

- Coding; Content Analysis; Frequency Count;
- Establishment of Relationship between Variables;
- Casual Modelling Statistical Method of Analysis:
- Importance of Quantitative Research; Modes of Explanation.

References

American Psychological Association, *Ethical Principle in the Conduct of Research with Human Participant*, Washington D.C., American Psychological Association, 1973.

Ballou, Stephen V., A Model for Theses & Papers, Boston, Houghton Mifflin, 1970.

Barzun, Jacques and Graff, Henry F., *Modern Researcher*, New York, Harcourt, Brace & World, 1970.

Black, James A. & Champion, Dean J., *Methods and Issues in Social Research*, New York, John Wiley & Sons, 1976.

Blalock, Hubert M., Social Statistic, New York, McGraw Hill Book Co., 1972.

Chou, Ya-Lun, *Statistical Analysis: With Business and Economic Applications*, New York, Holt Rinehart& Winston, 1975.

Cohen, Morris R. and Nagel, Ernest, *An Introduction to Logic and Scientific Methods*, London, Geo. Rutledge & Sons, 1934.

Festinger, Leon and Katz, Daniel, *Research Methods in Behavioral Sciences*, New York, Holt, Rinehart and Winston, 1966.

Goode, William J. and Hatt, Paul K., *Methods in Social Research*, New York, McGraw Hill Book Co., 1952.

Johnson, Earl S., Theory and Practice of Social Sciences, New York, Macmillan, 1956.

Kerlinger, Fred N., *Foundation of Behavioral Sciences*: Educational and Psychological Inquiry, New York, Holt, Rinehart and Winston, 1956.

Judd, Charles M.; Smith, Eliot R. and Kidder, Louise H., Research *Methodology in Social Relations*, New York, Holt, Rinehart and Winston, Inc, 1991

Kothari, C. R., Research Methodology: Methods and Techniques, New Delhi, Wiley Eastern Ltd., 1985.

Kumar, Ranjit, Research Methodology: A Step-By-Step Guide for Beginners, Delhi, Pearson Education, 2005.

Lundberg, G. A., Social Research, New York, Longman Green & Company, 1942.

Mildren, Parten, Surveys, Polls, and Samples: Practical Procedures, New York, Harper and Brothers 1950.

Misra, R. P., Research Methodology: A Handbook, New Delhi, Concept Publishing Company, 1989.

Moser, C. A. and Kalton, G., Survey Methods in Social Investigation, London, Heinemann, 1981.

Myrdal, Gunnar M., *Objectivity in Social Research*, London, Gerald Duckworth and Company Ltd, 1969.

Phillipe, Bernard S., Social Research, New York, Macmillan Co., 1972.

Research Methodology Block 1: Introduction to Research Methodology, New Delhi, IGNOU, 1994.

Research Methodology Block 2: Regional Research, New Delhi, IGNOU, 1994.

Research Methodology, Block 3: Testing Hypothesis, New Delhi, IGNOU, 1994.

Rubin, Herbert, Applied Social Research, Columbus, Northern Illinois University, 1983.

Satyanarayan, B. and Rao, S. Kishan, *Research Methodology in Social Science*, Mumbai, Himalaya Publishing House, 1998.

Selltiz, Claire et al, Research Methods in Social Relations, New York, Holt Rinehart& Winston, 1959.

Simon, Julian L. and Burstein, Paul, Basic Research Methods in Social Sciences, New York, Random House, 1985.

Webb, Sidney and Webb, Beatrice, Methods of Social Study, London, Longman Green & Co., 1932.

Wilson, Edgar, An Introduction to Scientific Research, New York, McGraw Hill Book Co., 1952.

B. India-Africa Relations: Historical and Contemporary Perspectives

Preamble: India and Africa share relationship from ancient time. It was trade wind which brought India and Africa closer and in the subsequent period colonialism became a connecting thread. Anticolonial struggle became a basic tenant of India's Africa policy. In the contemporary time, the relationship is influenced by mutual political and economic interest.

Objective: To impart knowledge about dynamic India-Africa relations.

Module -I: Historical Relations.

- Ancient Indian Ocean Trade with Africa
- Migration of Indians to South Africa
- Indentured labour to Mauritius
- Colonial Administration and Indian Migration to East Africa.

Module –II: Post-Independence Relations.

- India's support to anti-colonial movement
- India Africa and NAM
- Anti-apartheid Movement and India

- New International Economic Order (NIEO)
- India Africa Cooperation.

Module –III: Political, Diplomatic and Cultural Relations.

- India's Changing Africa Policy
- India's Engagement with Diaspora
- Initiatives launched by the Government of India
- Pan e network, Team 9 etc.
- Trilateral Partnerships in Africa.

Module – IV: Economic and Trade Relations.

- Fundamental of India-Africa Trade
- Changing Pattern of Trade
- Role of Export Promotion Council, Trade bodies and Regional Organizations
- Indian Investment in Africa, Energy, telecom etc.

References

Aiyar, Sana 2015, Indians in Kenya: The Politics of Diaspora, Harvard University Press, London.

Biswas, Aparajita 1992, Indo-Kenyan political and economic relations, Kanishka Publishing House, New Delhi.

Biswas, Aparajita 2013, India-Africa Enduring Partnership: Emerging Areas of Co-Operation, Gyan, New Delhi.

Burton, Antoinette 2016, Africa in the Indian Imagination: Race and the Politics of Postcolonial Citation, Duke University Press, Durham.

Cheru, Fantu & Obi, C (eds.) 2010, The rise of China and India in Africa: challenges, opportunities and critical interventions, Zed Books, London.

Dubey, Ajay Kumar 1990, Indo-African Relations in the Post-Nehru Era (1965-1985), Kalinga Publications, New Delhi.

Dubey, Ajay Kumar (ed.) 2009, India and Francophone Africa under Globalization, Kalinga Publications, New Delhi.

Dubey, Ajay Kumar (ed.) 2009, Trends in Indo-African Relations, Manas Publications, New Delhi.

Dubey, Ajay Kumar & Biswas, Aparajita (eds.) 2016, India and Africa's Partnership: A Vision for a New Future, Springer, New Delhi.

Ghosh, Anjali, Chakraborti, Tridib, Majumdar, Anindyo Jyoti & Chatterji, Shibashis (eds.) 2009, India's foreign policy, Dorling Kindersley, New Delhi.

Gregory, Robert G 1971, India and East Africa: A History of Race Relations with in the British Empire 1890-1939, Clarendon Press, Oxford.

Jha, Uma Shankar (ed.) 2001, India-Africa relations: prospects in the new millennium, Association of Indian Africanist, New Delhi.

Hawley, John. C (ed.) 2008, India in Africa, Africa in India: Indian Ocean cosmopolitanisms, Indian University Press, Bloomington.

Majeed, Javed & Hofmeyr (eds.) 2016, India and South Africa, Routledge, London.

Mawdsley, Emma & McCann, Gerard (eds.) 2011, India in Africa: Changing Geographies of Power, Pambazuka Press, Cape Town.

Morrissey, Oliver & Zgovu, Evious 2011, The Impact of China and India on Sub-Saharan Africa, Commonwealth Secretariat, London.

Prys, Miriam 2012, Redefining regional power in international relations: Indian and South African perspectives, Routledge Publications, London.

Ramchandani, R R (ed.) 1980, India and Africa, Radiant Publications, New Delhi.

Ramchandani, R R (ed.) 1990, India-Africa economic relations, Vol. II, Kalinga Publications, New Delhi.

Ramchandani, R. R (ed.) 1990, India Africa relations, Kalinga Publications, New Delhi.

Ramchandani, R. R 2000, NAM & third world development dilemma in the post-cold war era: a study of India & Sub-Saharan Africa, Kalinga Publications, New Delhi.

Ranjan, M.S., Gopal, Kokila Kishan & Gopal, Krishan 1999, India's foreign policy and relations: a documentary survey 1972-92, Shipra Publications, New Delhi.

Research & Information System for Developing Countries 2008, Trinity of the South: potential of India- Brazil- South Africa (IBSA) partnership, Academic Foundations, New Delhi.

Saeed, Muhammad & Setia, Guru Prasad 1986, India and East Africa trade ties, Triveni Publications, New Delhi.

Sawant, Ankush Balaji (ed.) 1994, India and South Africa, Kalinga Publications, New Delhi.

Sen, Kunal (ed.) 2013, State business relations and economic development in Africa and India, Routledge Publications, Abingdon.

Sheth, V S (ed.) 2000, Globalization and interdependence: Africa and India, Allied Publishers Pvt Ltd, Mumbai.

Sheth, V S (ed.) 2008, India-Africa relations: emerging policy and development perspective, Academic Excellence, New Delhi.

Singh, Kulwant 1993, India and the Maghreb Africa: a study of India's with Libya, Tunisia, Algeria & Morocco, Bahri Publications, New Delhi.

Singh, L P 1993, India and Afro-Asian independence, National Book Organisation, New Delhi.

Taylor, Ian 2010, The international relations of Sub-Saharan Africa, Continuum International Publishing Group Inc, New York.

Yadav, Surya Narain (ed.) 2008, India Uganda relations: a new model for South-South cooperation, Global Vision Publishing House, New Delhi.

Paper II: Ability Enhancement Course

(Student can choose one paper from following basket)

Credit: 06

A. Library and Information Science for Research

Preamble: A systematic study of library and information science is essential to conduct research. An introduction to library and information science will provide deeper understanding and skill in the scientific organization of knowledge.

Objectives: To associate the basic concept of library and information science to effectively conduct of research.

Module 1: Introduction to library and information science

- Definition and functions of library;
- Types of Libraries School, Academic, National, Public, Digital;
- Sections in the library: Acquisition, technical, circulation, reference;
- Library science scenario in India;
- Five laws of library science;
- Types of documents: Primary, secondary, tertiary

Module 2: Library Cataloguing and classification

- Concept of library classification;
- Subject approach to documents classification;
- Introduction of DDC, CC and UDC scheme with detailed explanation of DDC;
- Library cataloguing concept, functions;
- Types of catalogues with special focus on web OPAC;
- Overview of AACR-2

Module 3: Information Sources

- Information networks and systems;
- Regional and global information networks;
- Consortia, open-source materials;
- Search process for Internet resources;
- Search engines
- Search strategies: Boolean searching
- Library automation software

Module 4: Legal issues related to library and information use

- Library legislation;
- Laws related to library and information: Delivery of Books (Public Libraries) Act, Press & Registration Act, Right to information, Intellectual property rights, Copyright act, Freedom of Information Act.

Reference list

Anglo-American cataloguing rules. (2002). Prepared under the direction of Joint Steering Committee for Revision of AACR. 2nd Edition, 2002 revision with 2005 update. [s.l.]: ALA...[et.al.].

Barnes, Susan J (ed.). (2004). Becoming a Digital Library. New York: Marcel Dekker.

Barua, B. P (1992). National Policy on Library and Information System. Mumbai: Popular Prakashan.

Brophy, Peter (2001). The Library in the Twenty-First Century: new services for the information age. London: Library Association.

Cassell, Kay Ann and Hiremath, Uma (2006): Reference and Information Services in 21st Century: an Introduction. London: Facet Publishing

Convey, J. (1992). On line information retreival. London: LA.

Foskett, A C. (1996). The Subject Approach to Information. 5th ed. London: Clive Bingley

Girja K. & Krishan K. (1986). Theory of Cataloguing. 5th Edition. Delhi: Vikas Publishing. Hunter, E. J. & Bakewell, K. G. B. (1983). Cataloguing. 2nd rev. Edition. London: Clive Bingley.

Guha, B.(1983). Documentation and Information : Services, Techniques and Systems. 2nd ed. Calcutta : World Press.

Harrison, C. & Beenham, R. (1991). The basics of librarianship. 3rd Edition. London: Clive Bingley.

Hunter, Eric J. (1988). Classification Made Simple. Aldershot: Gower.

Krishan Kumar. (1987). Library Organization. New Delhi: Vikas.

Kumar, P.S.G. (2003). Foundations of Library and Information Science. Delhi: B. R. Publishing.

Kumar, P.S.G. (2004). Information Sources and Services. Ch3. Delhi: B. R. Publishing.

Lancaster, F. W. (1968). Information retrieval Systems: Characteristics, testing & evaluation. New York: John Wiley.

Prashar, R. G. (1991). Information and its communication. New Delhi: Medallion.

Seorgal, Dagobert (1985). Organizing information: principles Of database and retrieval systems. New York: Academic Press.

B. E-Content Development Programme

Preamble: Digitilation of research content has brought a fundamental change in research and development. The introduction of audio and video has made learning as well as imparting of knowledge easier. It is necessary that such skill be introduced to the learner.

Objective: To introduce multimedia techniques as tool of learning and research.

Module I: E-Content Development

- Introduction to e-content development: Principles, understanding, workflows
- Concept of e-content: Content research and content collection
- Effective content development
- Understanding social media: Networking, blogging

Module II: Photography

- Photography
- Looking through the lens: Intro to the camera, basic handling, camera angles
- Practicals basic shots, close up shots and cutting heights etc
- Photo editing

Module III: Audio and Video

- Audio recording: Recording techniques, how to operate recording equipments
- Audio editing: Sound on sound, snapping
- Video shooting: Pre-production, draft script
- Video editing: How to select appropriate editing tools

- Audio-video editing: Use of Final Cut Pro software programme
- Audio- video techniques: Voice over, jump cuts, background sound with effects

Module IV: Audio-Video-Media in Research

- General idea and understanding of multi-media presentation
- Visual data: Relevance and use, conceptualization
- AVM for research: Planning and Ethics, Challenges
- Making multimedia presentation: AVM PPT lecture demonstration

Software Programme to be used:

- 1. Final Cut Pro
- 2. YouTube Downloader
- 3. Prism Video Convertor
- 4. AV Codec Pack
- 5. Audacity
- 6. LAMO
- 7. GIMP
- 8. Windows Movie Maker 2.3

References

- Alan, M. et al. 2007, 'Tools for searching, annotation and analysis of speech, music, film and video: a survey', *Lit Linguist Computing*, Vol. 22, No. 4, pp. 469-488.
- Bruck, P.A. (ed.) 2008, *Multimedia and e-content trends: Implications for academia*, Vieweg+Teubner, Wiesbaden.
- Cao, Y. (eds.) et al. 2014, New horizons in web based learning, Springer, London.
- Cruse, E. 2007, 'Using educational video in the classroom: Theory, research and practice', Library Video Company, Wynnewood, accessed at: 27 March 2017, available at: http://www.libraryvideo.com/articles/article26.asp.
- Goyal, S. 2002, "ABC of Video Production: An Interactive Handbook", *MFA in Film and Electronic Media*, American University, Washington D.C.
- Mackay, W.E. 1991, 'Ethical issues in the use of video: Is it time to establish guidelines?', 91 Human Factors in Computing Systems, Discussion Forum ACM/SIGCHI, Louisiana.
- Rosenstein, B. 2002, 'Video use in social science research and program evaluation', *International Journal of Qualitative Methods*, Vol. 1, No. 3.

Schuck, S. & Kearney, M. 2004, 'Digital video as a tool in research projects: Zooming in on current

issues', In Cantoni, L. & McLoughlin, C. (eds.), Proceedings of Ed-Media 2004 World

Conference on Educational Multimedia, Hypermedia and Telecommunications, pp. 2085-

2092, Association for the Advancement of Computing in Education, Norfolk.

Paper III: Project Based Course

Credit: 10

Every learner will have to choose one project based course, which will be for ten credits. The project

based course will be in the form of a dissertation based on a live project or a research assignment

related to the specific discipline of the parent department. Every teacher from every department will

announce four to five broad topics at the beginning of the second semester, with an indicative

reading list. The student will submit a list of his/her three most preferred topics in the order of

preference by the fifth week of the third semester to the Head of the parent department.

The student will make a preliminary presentation in the seventh week of the fourth semester. The

presentation will be attended by the guide and a committee consisting of two other teachers from the

department. The committee will make necessary suggestions to improve the dissertation. The student

will make a final presentation in the 10th to the 12th week of semester four. The presentation will be

evaluated by the same committee that evaluated the preliminary presentation.

The marks given by the three members of the evaluation committee will be averaged in each head

and the total marks will be decided by totaling the average under the three heads. The student will

submit a bound hard copy of the dissertation to the Department by the end of the fourth semester,

along with a soft copy on a CD/DVD. The final dissertation will have a word limit of 5000-8000

words and will be typed in one and a half spacing on one side of the paper. The final dissertation will

be evaluated out of 75 marks by the guide.
