UNIVERSITY OF MUMBAI CENTRE FOR CENTRAL EURASIAN STUDIES M. A. IN EURASIAN STUDIES

REVISED SYLLABUS OF M.A. PROGRAMME IN EURASIAN STUDIES

(Semester - III and Semester - IV)

52 credits (III-Semester- 30 credits, -IV –Semester-22 credits) Syllabus

CHOICE BASED CREDIT SYSTEM

TO BE INTRODUCED FROM THE ACADEMIC YEAR 2017-2018 onwards FOR SEMESTER III & IV

M.A. Part II

Semester III (Elective Papers)

Course Code	Course Title	End Sem Exam	Internal Assessment	Hrs per week	Credits
Paper 1	Perspectives on Central Eurasia Elective Paper – I	60	40	4	6
Paper 2	Energy Resources in Central Eurasia Elective Paper – II	60	40	4	6
Paper 3	Russian Foreign Policy Elective Paper – III	60	40	4	6
Paper 4	Russian Politics and Economy Elective Paper – IV	60	40	4	6
Paper 5	India – Eurasia Relations Elective Paper – V	60	40	4	6

Semester IV

Course		End Sem	Internal	Hrs per	Credits
Code		Exam	Assessment	week	
Paper 1	Ability Enhancement Course				6
a)	Research Methodology	100			
Paper 1I	Inter-Disciplinary Papers				6
a)	Russian Literature	100			
b)	Russian Society and Culture	100			
c)	Tourism in Russia	100			
Paper 1II	Project Based Course	100			10

University of Mumbai

M.A. II Semester III Elective Paper – I Credits: 06

Perspectives on Central Eurasia

Preamble: The course aims to introduce Central Eurasia as a key component of Area Studies programme and its significance.

Learning objectives

- 1. To understand Central Eurasia as a region
- 2. To analyze the Socio-Political and geo-political issues in the region.

Module I: Area studies and its Significance

- a. Central Eurasia as Area Studies Programme.
- b. Eurasian study Centres in India.
- c. Central Eurasia: Theory and Practice.
- d. Geography, Topography, Climate and Environment.

Module II: Relevance of Central Eurasia

- a. Post-Cold War Central Eurasia.
- b. Nation Building.
- c. Ethnic Issues, Religious Fundamentalism and Terrorism.
- d. The Great Game.

Module III: Economy and Polity of Central Eurasia

- a. Economic Transformations.
- b. Political Structure and Processes.
- c. Social and Cultural Issues.
- d. Personality Cult and Leadership Issues.

Module IV: Geo-Politics in Central Eurasia

- a. The Politics of Energy Resources of Central Eurasia.
- b. Caspian Sea Disputes.
- c. Role of Russia, US and China in Central Eurasia.
- d. Role of Regional Powers and Non-State Actors.

Perspectives on Central Eurasia

- Anita Sengupta, S. C. (2015). Globalizing Geographies Perspectives from Eurasia. New Delhi, India: KW Publishers Pvt Ltd.
- Bunce, V.-w. K. (2010). Democracy and Authoritarianism in the Post communist world. New York: Cambridge Univarsity Press.
- German, T. (2016). Power, politics and confrontation in Eurasia: foreign policy in a contested region. Edited by Roger E. Kanet and Matthew Sussex.
- Morozova, I. (2005). Towards Social Stability and Democratic Governance in Central Eurasia: Challenges to Regional Security (Vol. 49). IOS Press.
- Deshpande, Sanjay (Ed), (2015). *Central Eurasia: Political and Economic Perspective*. Mumbai: Rishabh Publishing House.
- Deshpande, S. (. (2017). Dynamics of Central Asia Issues and Challenges.
 New Delhi: G.B. Books Publishers and Distributors.
- Gopal, S. (2016). Born to Trade: Indian Business Communities in medieval and Early Modern Eurasia. New Delhi: Monohar.
- Minahan, J. (2004). *The Former soviet Union's Diverse Peoples: aReference Sourcebook*. California: ABC-CLIO.
- Mohanty, A., & Patnaik, A. (2017). Eurasian States Socio-Economic and Political Processes. New Delhi: K W Publishers Pvt Ltd.
- Stanley D Brunn, S. W. (2012). *The Routledge Atlas of Central Eurasian Affairs*. USA and Canada: Routledge.
- Tabata, S. (2015). Eurasia's Regional Powers Compared- CHina, India, Russia.
 New York: Routledge.

- Thomas W. Simons, J. (2008). Eurasia's New Frontiers: Young States, Old Societies, Open Futures. USA: Cornell University Press.
- Tomohiko, U. (2015). The Contribution of Central Eurasian studies to Russian and (post-) Soviet studies and beyond. *Kritika: Explorations in Russian and Eurasian History*, *16*(2), 331-344.
- Tongeren, P. v., Veen, H. v., & Verhoeven, J. (2002). Searching for Peace in Europe and Eurasia An Overview of Conflict Prevention and Peacebuilding Activities. Colorado and London: Lynne Rienner Publishers, Inc.

Centre for Central Eurasian Studies University of Mumbai

M.A. II Semester III Elective Paper –II Credits: 06

Energy Resources in Central Eurasia

Preamble: This paper aims to understand the dynamics of energy resources in Central Eurasia and to study the new energy routes across the region.

Learning objectives

- 1. To examine the Central Eurasian energy sector and its impact on world economy.
- 2. To throw light on emerging energy pipelines and new markets.

Module I: Hydrocarbon Resources in Eurasia

- a. Energy Sector in Eurasia.
- b. Role of Natural Resources in Central Eurasian Economic Development.
- c. Energy Pipelines in Central Eurasia.
- d. Inter- Relation between Energy and Economy.

Module II: Energy Transit Routes in Eurasia

- a. Soviet Legacy in Oil & Gas Pipelines.
- b. Impact of Soviet Disintegration on Transit Routes in Eurasia.
- c. Conflict over Energy Transit Routes.
- d. New Energy Transit Routes.

Module III: New Great Game

- a. Great Game and New Great Game.
- b. Politics of Energy Pipelines.
- c. Major and Regional Players.
- d. Non-State Actors.

Module IV: Shift of focus in Energy Markets.

- a. Traditional European Market.
- b. Role and Significance of Emerging Asian Markets.
- c. New Transit Routes Connecting Asia and Asia- Pacific.
- d. Opportunities and Challenges in Energy Markets.

Energy Resources in Central Eurasia

- Baev, P. K. (2008). Russian Energy Policy and Military Power: Putin's quest for greatness. New York: Routledge.
- Deshpande, S. (. (2015). *Two Decades of Re-emerging Russia: Issues and Challenges.* New Delhi : Knowledge World .
- Deshpande, S. (2014). *Russia Under Putin's Helm (2000-2008).* Mumbai: Rishabh Publishing House.
- Ellman, M. (. (London). Russia's oil and Natural Gas:Bonanza or Curse? 2006: Anthem Press.
- Gower, J. &. (2009). Russia and Europe in The Twenty-First Century:An Uneasy Partnership. London: Anthem Press.
- Hedlund, S. (2014). Putin's Energy Agenda: The Contradictions of Russia's Resource Wealth. Colorado: Lynne Rienner Publisher.
- Honneland, G. (2016). Russia and the Arctic: Environment, Identity and foreign Policy. London: I.B. Tauris.
- Jeronim, P. R. (2009). *Russian energy power and foreign relation: Implications for conflict and cooperation.* New York: Routledge.
- Ostrowski, W. (2010). *Politics and Oil in Kazakhstan.* New York: Routledge.
- Overland, I., & Kjaernet, H. a.-T. (2010). *Caspian energy politics: Azerbaijan, Kazakhstan and Turkmennistan*. New York: Routledge.
- Patnaik, A. (2016). *Central asia:Geopolitics Security and Early Modern Eurasia*. London: Routledge.
- Salbu, B. a. (2008). *Nuclear Risk in Central Asia*. Netherlands: Springer.
- Sarma, A. (2010). *Indian and Central Asia: Redefining*. New Delhi: Pentagon Press.

University of Mumbai

M.A. II Semester III Elective Paper –III Credits: 06

Russian Foreign Policy

Preamble: This paper aims to study Russia's foreign policy since its inception. It will also cover Russian involvement in all the regions of the world.

Learning objectives

- 1. To assess the foreign policy of Russia with major and regional powers.
- 2. To estimate the resurgence of Russian foreign policy in contemporary world.

Module I: Soviet Disintegration and Russian Foreign Policy.

- a. Impact of Soviet Collapse on Russia's Foreign Policy.
- b. Determinants of Russia's Foreign Policy.
- c. Evolution of Russia's Foreign Policy.
- d. Atlanticism Versus Eurasianism.

Module II: Russia and Near Abroad

- a. The Concept of Near Abroad.
- b. Russia's Policy Perspective with Central Asia.
- c. Russia's Policy Towards Trans-Caucasus.
- d. Russia and the Baltic States.

Module III: Russia and the West

- a. Contemporary Russia US Relations.
- b. Russia and European Union.
- c. Russia's Relations with Former East European Socialist Countries.
- d. Russia and the European Regional Organizations.

Module IV: Russia and Rest of the World

- a. Russia and East Asia with Special Reference to China.
- b. Russia's Policy Towards West-Asia.
- c. Russia and Asia- Pacific, South East Asia, South Asia.
- d. Russia's Policy Towards Africa.

Russian Foreign Policy

- Baev, P. K. (2012). Russian Energy Policy and Military Power: Putin's Quest for Greatness. Routledge.
- Chopra, V. D. (2001). Indo-Russian Relations: Prospects, Problems, and Russia Today. Gyan Publishing House.
- Dash, P. L., Nazarkin, A. M., & Studies, U. of M. C. for C. E. (2007). India and Russia: strategic synergy emerging. Authorspress.
- German, T. (2016). Power, politics and confrontation in Eurasia: foreign policy in a contested region. Edited by Roger E. Kanet and Matthew Sussex.
- Gvosdev, N. k. (2014). *Russian foreign Policy: Interests, Vectors and Sectors*. New Delhi: Sage and CQ Press.
- Halu, Anilkumar. (2010) Indo-Russian Relations in the Post-Cold War Period (1991-2003). Saujanya Books.
- Hønneland, G. (2015). Russia and the Arctic: Environment, Identity and Foreign Policy.
- Mouritzen, H. a. (2012). Explaining Foreign Policy: International Diplomacy and the Russo-Georgian War. USA: Rienner.
- Naik, I. *Russia and the communist countries : documentr 1946-71, 1976/78.* Kolhapur: Avinash Reference Publs.
- Naik,, J., & Carlson, R. (n.d.). *Russia and the west*. Kolhapur: Avinash Reference publications.
- Papastratigakis, N. (2011). Russian Imperialism and Naval Power: Military Strategy and the Build-Up to the Russo-Japanese War.
- Shaw, T. M. (2014). *The BRICS and Beyond: The International Political Economy of the Emergence of a New World Order*. Ashgate Publishing, Ltd.
- Stefan Hedlund, (2014) Putin's Energy Agenda: The Contradictions of Russia's Resource Wealth. Lynne Rienner Publishers.

Centre for Central Eurasian Studies University of Mumbai

M.A. II Semester III Elective Paper –IV Credits: 06

Russian Politics and Economy

Preamble: This paper aims to study the political and economic system in Russia. It also seeks to highlight Russia as an energy superpower and its role in global economic affairs.

Learning objectives

- 1. To throw light on political Institutions and economic reforms in post-Soviet period.
- 2. To study the role of energy in Russian economy.

Module I: Impact of Soviet Disintegration on Russian polity and Economy.

- a. Soviet Legacy with Respect to Russian Economy.
- b. The Post-Soviet Economic Transition: Chaos Versus Stability.
- c. Soviet and Russian Political Systems in Comparative Perspective.
- d. Evolving Russian Political System.

Module II: Russia's Democratic Institutions.

- a. Presidency as an Institution.
- b. Legislature and Judiciary
- c. Multi-Party System in Russia.
- d. Russian Federalism.

Module III: Economic Transition

- a. Economic Reforms under President Yeltsin.
- b. Economic Recovery under President Putin.
- c. Challenges to Russian Economy.
- d. Russian Economy and Regional Organizations.

Module IV: Resource Nationalism and Economic Reforms

- a. Specifies and Peculiarities of Russian Economy.
- b. The Role of Natural and Mineral Resources in Russia's Economic Development.
- c. Energy as a Tool of Russia's Foreign Policy
- d. Russia and Major Financial Organizations.

Russian Politics and Economy

Bibliography

- Baev, P. K. (2012). Russian Energy Policy and Military Power: Putin's Quest for Greatness. Routledge.
- Bressler, Michael L. (Ed). (2009). Understanding Contemporary Russia.
 London. Lynne Rienner Publisher.
- Buxton, Charles. (2014). Russia and Development: Capitalism, Civil Society and the State. London. Zed Books.
- Chebankova, Elena. (2013). Civil Society in Putin's Russia. London. Routledge.
- Gentes, Andrew A. (2011). Russia's Penal Colony in the Far East. London
 Anthem Press.
- Hedenskog, J., Konnander, V., Nygren, B., Oldberg, I., & Pursiainen, C. (Eds.).
 (2013). Russia as a great power: dimensions of security under Putin.
 Routledge.
- Hedlund, Stefan. (2014). Putin's Energy Agenda: The Contradictions of Russia's Resource Wealth. London. Lynne Rienner Publishers.
- Martinez-Vazquez, Jorge. Rider, Mark and Wallace, Sally. (2008), Tax Reform in Russia. Cheltenham and Massachusetts. Edward Elgar Publishing, Inc.
- Patnaik, Ajay &Tulsiram. (2012). Post-Soviet States: Two Decades of Transition and Transformation. New Delhi. KW Publisher Pvt Ltd.
- Shaw, T. M. (2014). The BRICS and Beyond: The International Political Economy of the Emergence of a New World Order. Ashgate Publishing, Ltd.
- Steven Rosefielde, (2007) The Russian Economy: From Lenin to Putin, Wiley
- White, Stephen. & Moore, Cerwyn. (Ed). (2012). Post-Soviet Politics: Volume
 III, Polity, Economy and Society. London. Sage.

Centre for Central Eurasian Studies University of Mumbai

M.A. II Semester III Elective Paper –V Credits: 06

India – Eurasia Relations

Preamble: The paper aims to broaden the perspective of India- Central Eurasia relations It will analyze traditional and non-traditional security concerns

Learning objectives

- 1. To study India's relations with Russia, Central Asia and Trans-Caucasus.
- 2. To highlight the new connecting routes to this region, opportunities and challenges.

Module I: India- Russia Relations.

- a. Significance of Indo-Russian Relations.
- b. India-Russia Economic and Cultural Relations.
- c. India-Russia Defence ties
- d. India-Russia Co-operation in the Framework of BRICS and SCO.

Module II: India- Central Asia Relations

- a. India's Historic and Cultural Relations: Revival of Old Silk Route.
- b. India- Central Asia Economic Relations in view of New Transit Routes.
- c. India's Connect Central Asia Policy.
- d. Challenges to Indo-Central Asian Relations.

Module III: India and Trans-Caucasus and Caspian Sea Basin

- a. Importance of Trans-Caucasus and Caspian Sea Basin to India.
- b. India's Economic and Energy Relations with Trans-Caucasus.
- c. New Transit Routes to Trans-Caucasus.
- d. Opportunities and Challenges for India in Trans-Caucasus.

Module IV: India's Security Concerns and Central Eurasia.

- a. India's Security Policy Towards Eurasia.
- b. Non-Traditional Security Threats in Eurasia and its Impact on India.
- c. India's Energy Security and Central Eurasia.
- d. India-Central Eurasia Prospects for Cooperation.

India-Eurasia Relations

- Chandra, Amiya, (2015). India-Central Asia Relations: The Economic Dimension.
 New Delhi. Pentagon Press.
- Dash, P. L., Nazarkin, A. M., & Studies, U. of M. C. for C. E. (2007). India and Russia: strategic synergy emerging. Authors press.
- Dash,P.L., (ed). (2012). India and Central Asia: Two decades of Transition. New Delhi. Oxford Univarsity press
- Deshpande, Sanjay. (Ed.). (2014). Putin's visit to India in December 2014 and Indo Russian Relations. Mumbai. Rishabh Publ.
- Deshpande, Sanjay (Ed), (2015). *Central Eurasia: Political and Economic Perspective*. Mumbai: Rishabh Publishing House.
- Deshpande, S. (. (2017). Dynamics of Central Asia Issues and Challenges. New Delhi: G.B. Books Publishers and Distributors.
- Devendra, D. P. (2012). Economic Security in Central Asia: Role of India. New Delhi, India: KW Publishers.
- Halu, Anilkumar. (2010) Indo-Russian Relations in the Post-Cold War Period (1991-2003). Saujanya Books.
- Singh, Jasjit (ed.). (2012). India-Russia Relations. New Delhi. Knowledge World.
- Liu, X. (2012). India & Central Asia. New Delhi, India: Permanent Black.
- Patnaik, Ajay. (2016). Central Asia Geopolitics, Security and Stability. London and New York, Routledge
- Paswan, Nawal, K. (2015). India and Central Asia Deepening Economic Cooperation. New Delhi, A.P.H. Publishing Corporation.
- Sarma, Angira. S. (2010). India and Central Asia. Pentagon Press.
- Sengupta, Anita & Rakhimov, Susanna (ed).(2015). Insights and Commentories South and Central Asia. New Delhi. KW Publisherspvt.ltd.
- Singn , Ajay K. (2016). Russia Civilisation and Islam. New Delhi. Kw Publishers. Tabata, S. (2015). *Eurasia's Regional Powers Compared- CHina, India, Russia*. New York: Routledge.

University of Mumbai

M.A. II Semester IV **Ability Enhancement Course** Credits: 06

Research Methodology

Preamble: This paper aims to introduce research methodology to the researchers and students.

Learning objectives: - It will discuss research methods designs in international relations and area studies.

Module I: Introduction to Social Science Research

- a. Definition of Research, Types of Research.
- b. Relevance of Research Process in Social Science.
- c. Objectives and Central Problems.
- d. Framing a Research Proposal (means and methods)

Module II: Relevance of Research Methods In International Relations.

- a. Testing Hypothesis.
- b. Report/Proposal Writings.
- c. Seeking Grants for Research.
- d. Verifying Veracity and Final Output.

Module III: Research Designs And Survey Methods.

- a. Qualitative and Quantitative.
- b. Mixed Methodology.
- c. Data Analysis and Sample Survey.
- d. Questionnaire and Interaction.

Module IV: Research Techniques And Applied Methods.

- a. Field Research and Presentation.
- b. Reliability/Validity Tests.
- c. Formating and Processing
- d. Statistical Data Analysis.

Module V: Tools and Techniques of Data Collection.

- a. Distinction Between Primary And Secondary Data.
- b. Structured Interview Schedule.
- c. Case Study.
- d. Focused Group Discussion.

Research Methodology

- Ahuja, R, (2011), Research Methods, Jaipur, Rawat Publications
- Ankush B Sawant(ed), (1997), International and Area studies in India, New Delhi, Lancer Books
- Burnett, J, (2009), Doing Your Social Science Dissertation, London, Sage
 Publications
- Busha, C. H., & Harter, S. P. (1980). Research methods in librarianship.
 Academic press.
- Gibbs, G.R, (2010), Qualitative Data Analysis- Explorations with NVivo,
 Jaipur,Rawat Publication
- Kothari, C. R. (2004). Research methodology: Methods and techniques. New Age International.
- Mishra, R. P. Research methodology: a handbook. New Delhi: Concept Publishing.
- Reddy ,&ChilakalaRamamuni. Research methodology in social sciences.
 Delhi: Daya Publishing House.
- Sadhu, Singh, A. N., & Amarjit. Research methodology in social sciences.
 Mumbai: Himalaya Publishing House.
- Savanur, S. K. (2008). Research Methodology for Information Science.
 Universal Prakashan.

Centre for Central Eurasian Studies University of Mumbai

M.A. II Semester IV Credits: 06

Paper – II

Inter-disciplinary Course

A) Russian Literature

Preamble: The paper seeks to study the various trends in Russian literature. It will also evaluate the Classics in Russian Literature.

Learners objectives:

1. To analyse the trends in Russian Literature from Pre-Soviet to contemporary time.

Module I: Introduction to Russian Literature.

- a. Impact Of Soviet Disintegration On Russian Literature.
- b. DIFFERENT TRENDS IN LITERATURE.
- c. Current Status Of Russian Literature.
- d. Impact Of Economic And Political Transformation On Literature.

Module II: Pre-Soviet Literature.

- a. Alexander Pushkin: Eugene Onegin.
- b. Nikolai Gogol: Revizor.
- c. Leo Tolstoy: Anna Karenina.
- d. Fyodor Dostoyevsky: Crime And Punishment.

Module III: Soviet Literature.

- a. Maxim Gorky: Mother
- b. Mikhail Sholokhov.: "Quietly Flows The Don" ("Tikhiy Don")
- c. Chingiz Aitmatov: Bely Porokhod
- d. Boris Pasternak: Doctor Zhivago.

Module IV: Contemporary Russian Literature.

- a. V. Shukshin: Chudik.
- b. Vladimir Sorokin: The Oueue.
- c. Vikter Pelevin: Omon Ra.
- d. Alexander Solzhenitsyn: One Day in the life of Ivan Danisovich.

Russian Literature

- Blagoj, D. (n.d.). *Alexander Pushkin*. Paris: Unesco.
- Dostoyevsky, F. .. (1958). Crime and punishment. Hammondsworth: Penguin Books .
- Edward, J. B. (n.d.). *Russian literature since the revolution*. London: Collier-Macmillan.
- Goer, A. (1959). *Boris Pasternak and Dr. Zhivage.* Munich: Instt. Zur Ersforschung derll S.S.R.
- Gorky, M. (1946). *Maxim Gorky*. Poona: Kutub Publishers.
- Hare, R. (1947). Russian literature from Pushkin to the persent day. London:
 Methuen & CO Ltd.
- Nabokov, V. (1944). Nikolai Gogol. Norfolk: New Directions Books.
- Pushkin, A. S. (1939). Eugeny Onegin.tr. Oliver Elton and illustrated by M V Dobujinsky. with a foreword by Desmond Maccarthy. London: The Pushkin Press.
- Rzhevsky, N. (1983). *Russian literature and idelogy.* Urbana: Univ,of Illinois Press.
- Shklovsky, V. .. (n.d.). Leo Tolstoy. Moscow: Progerss Publishers.
- Solzhenitsyn, A. (1978). *Alexander Solzhenitsyn speaks to the west.* London: The Bodley Head.
- Tolstoy, L. (n.d.). Anna Karenina. Mysore: Dejagow Trust.
- Yakimenko, L. (1973). Sholokhov. Moscow: Progerss Publishers.

Centre for Central Eurasian Studies University of Mumbai

M.A. II Semester IV Credits: 06

Paper – II

Inter-Disciplinary Course

b) Russian Society and Culture

Preamble: The paper aims to understand the Social issues and Cultural traditions in Russia.

Learners objectives:

- 1. To create awareness about changing social structure of Post-Soviet Russia.
- 2. To analyse various Cultural dimensions in Russia.

Module I: Soviet Disintegration and Russian Society and Culture.

- a. Impact Of Soviet Disintegration On Soviet Society And Culture.
- b. Comparison Between Soviet Society And Culture.
- c. Social Reforms And Religion.
- d. Cultural Reforms.

Module II : Issues in Russian Society.

- a. Emergence Of "New Russians".
- b. Middle Class, Gender Issues, Youth And Family Values.
- c. Crime And Corruption.
- d. Demographic Trends.

Module III : Society and Ethno- National Issues

- a. Social Disparity.
- b. Nationalism and Terrorism.
- c. Minority and Human Rights.
- d. Ethnic Identity.

Module IV: Cultural Issues.

- a. Contemporary Russian Culture.
- b. Impact of Western Culture.
- c. Russian Films and Folklore.
- d. Russian Festivals and Cultural Traditions.

Russian society and culture

- Beumers, B. (2005). Pop culture Russia!: Media, Arts and Lifestyle. California: ABC-CLIO.
- Buxton, C. (2014). Russia and Development: Capitalism, Civil Society and the state. London: Zed Books Ltd.
- Chebankova, E. (2013). Civil Society in Putin's Russia. London & New York: Routledge.
- Dash, P. (. (1994). Russian Dilemma:v The Ethnic Aftermath. Cuttack: Arya Prakashan.
- Ehrmann, H. W. (1963). *Democracy in A Changing Society*. Berlin: Sharonakils Fefferm and Simons Pvt Ltd.
- Ellman, M. (2014). Socialist Planning: Third Edition. United Kingdom: Cambridge University Press.
- Erasov, B., & Singh, Y. (1991). The Sociology of Culture. Moscow: Progress Publishers.
- Hedlund, S. (2011). *Invisible Hands, Russian Experiece, and Social science: Approaches To Undersatnding Systemic Failure*. New York: Cambridge Univarsity Press.
- Imam, Z. (. (1987). Restructuring Soviet Society. New Delhi: Panchsheel Publishers.
- Klose, K. (1984). *Russia and the Russians Inside the Closed Society.* New Yorki and London: W. W. Norton and Company.
- Millar, J. R., & Wolchik, S. L. (1994). The Social Legacy of Communism. Newv York: Wilson Cambridge.
- Mitchneck, B. A. (2011). State, Society, and Transformation. Washington DC: Kennan Institute.
- McAuley, M. (2015). Human Rights in Russia: Citizens and the State from Perestroika to Putin.
 London: I.B. Tauris.
- Nichols, T. M. (1999). The Russian Presidency: Society and Politics in the Second Russian Republic.
 New York: Macmillan .
- Rzhevsky, N. (2012). The Cambridge Companian To Modern Russian Culture. United kingdom:
 Cambridge University press.
- Stephenson, S. (2006). *Crossing the Line : Vagrancy, Home Lessness and Social Displacemernt in Russia* . England: Ashgate Publishing Ltd.
- USSR Academy of Sciences. (1990). *Soviet Sociology in Conditions of Perestroika*. Moscow: Nauka Publishers.

University of Mumbai

M.A. II Semester IV Credits: 06

Paper – II

Inter-disciplinary Course

C) Tourism in Russia

Preamble: The paper endeavourers to throw light on tourism in Russia and comprehend its Cultural life.

Learners objectives:

- 1. To Study the growing Tourism Industry in Russia
- 2. To explore tourist destinations.

Module I: Geography of Russia.

- a. Geographical Regions Of Russian Federation
- b. European Part of Russian Federation.
- c. The Caucasus Region.
- d. Siberian Landscape And Far East.

Module II: Tourist Destinations in Western Russia.

- a. Moscow And The Golden Ring.
- b. St-Petersburg: The City Of Palaces And Monuments.
- c. Caucasus Mountains And Natural Mineral Water.
- d. The Black Sea Coast.

Module III: Tourist Destinations in the North and East.

- a. Arctic Region Of Russia.
- b. Wildlife In Siberia.
- c. Baikal Lake And Altai Mountains.
- d. Far East Coast.

Module IV: Mapping Russian Cultural Life.

- a. Russian Cuisine.
- b. Russian Ballet And Music
- c. Russian Folklore and Films.
- e. Russian Traditional Costumes and Festivals.

Tourism in Russia

Books:

- Franklin, A. (2003). Tourism: an introduction. London: Sage. Main Library Call no: 338.34791/Fra Accession no: K353047
- Ranga, M., & Chandra., A. Tourism and hospitality in 21st century. New Delhi: Discovery Publishing House. J N Library Call no: 338.4791/Ran/Cha Accession no: K146599
- Sharma, J. K. Tourism planning and development: a new perspective. New Delhi: Kanishka Publishers. J N Library Call no: 910.09/Sha Accession no: K133164
- Williams, S., & Lew, A. (2015). Tourism geography: critical understandings of place, space and experience. London: Routledge. J N Library Call no: 338.4791/Wil Accession no: K360116

Online Articles:

- Maloletko, A. N., Kaurova, O. V., Kryukova, E. M., Pochinok, N. B., & Gladko, E. A. (2014). Analysis of key indicators of tourism industry in Russia. Modern Applied Science, 9(3), 25.
 DOI: http://dx.doi.org/10.5539/mas.v9n3p25
- Stepchenkova, S., & Morrison, A. M. (2008). Russia's destination image among American pleasure travelers: Revisiting Echtner and Ritchie. Tourism management, 29(3), 548-560. Link: http://www.sciencedirect.com/science/article/pii/S0261517707001495
- Novikov, A. L., & Novikova, I. A. (2013). Social Representations of Russian Cuisine in Multinational University Students. Mediterranean Journal of Social Sciences, 4(11), 413.
 Link: DOI: 10.5901/mjss.2013.v4n11p413
- Lifar, S. (1969). The Russian ballet in Russia and in the West. The Russian Review, 28(4), 396-402. Link: http://www.jstor.org/stable/pdf/127159.pdf
- Gibian, G. (1956). Dostoevskij's Use of Russian Folklore. The Journal of American Folklore, 69(273), 239-253.

Link: http://www.jstor.org/stable/pdf/537141.pdf

• Miller, F. J. (1980). The Image of Stalin in Soviet Russian Folklore. The Russian Review, 39(1), 50-67.

Link: http://www.jstor.org/stable/pdf/128551.pdf

• Bulaeva, K. B., Jorde, L. B., Ostler, C., Watkins, S., Bulayev, O., & Harpending, H. (2003). Genetics and population history of Caucasus populations. Human Biology, 75(6), 837-853.

Link: Bulaeva, K. B., Jorde, L. B., Ostler, C., Watkins, S., Bulayev, O., & Harpending, H. (2003). Genetics and population history of Caucasus populations. Human Biology, 75(6), 837-853.

Bassin, M. (1991). Inventing Siberia: visions of the Russian East in the early nineteenth century.
 The American Historical Review, 96(3), 763-794.
 Link: http://www.jstor.org/stable/pdf/2162430.pdf

Other Sources:

- Cultural Tourism in Russia A situational analysis (2013),
 Link: https://rguts.ru/templates/Rguts/images/sector/international/reports/1.pdf
- The tourism sector and business tourism activities in Russia
 Link: http://repositorio.upct.es/bitstream/handle/10317/3584/tfm299.pdf?sequence=1
- U.S. Department of Commerce International Trade Administration, Office of Travel and Tourism Industries, 2011 Market Profile: Russia,
- HASAN DENİZ ERSÖZ (2012), Tourism In Russia: From Tsarist To Post-Soviet Period, http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.632.6469&rep=rep1&type=pdf
- Library of Congress Federal Research Division Country Profile: Russia, October 2006,
 Link: https://www.loc.gov/rr/frd/cs/profiles/Russia.pdf

University of Mumbai

M.A. II Semester IV Credits: 10

Paper 1II - Project Based Course

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 Centre. Every teachers from Centre 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 Director of the Centre.

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 Centre. 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 Centre by the end of the fourth semester, alongwith 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.