PET Syllabus in History

PET Syllabus in History subject is the same as the syllabus for M.A. Sem-I and II (CBCS)

(Available on University website)

- Chairperson BoS, History

UNIYERSITY OF MUMBAI

AC 24 / 06 / 201 Item no.4.2

UNIVERSITY OF MUMBAI


Revised Syllabus for Sem I and II

Program: M.A

Course: History & Archaeology

(Choice Based Credit System with effect from the Academic year 2016-17)

MA Degree Program – The Structure

Semester I: Core course from parent department (Four Courses)
Semester II: Core course from parent department (Four Courses)

SYLLABUSSEMESTER – I

Core Paper I. – Research Methods in History

Core Paper II. – Social, Economic and Administrative History of Early India (up to 1000 CE)

Core Paper III. – Social, Economic and Administrative History of Medieval India (1200 CE – 1700 CE)

Core Paper IV. – Social, Economic and Administrative History of Modern India (1757 CE – 1947 CE)

SEMESTER - II

Core Paper V. – Philosophy of History

Core Paper VI. – History of Contemporary India(1947 CE – 2000 CE)

Core Paper VII. – Milestones in World History (1757 CE – 1960 CE)

Core Paper VIII. – History of Emancipatory Movements in the Modern World

Evaluation Method (CBCS)

Semester		Core Paper	Semester End Exam. Marks	Internal Assessment	Teaching Hours/Week	Credits
	1.	Research Methods in History	60	40	04	06
I	2.	Social, Economic and Administrative History of Early India (up to 1000 CE)	60	40	04	06
	3.	Social, Economic and Administrative History of Medieval India (1200 CE – 1700 CE)	60	40	04	06
	4.	Social, Economic and Administrative History of Modern India (1757 CE – 1947 CE)	60	40	04	06
II	5.	Philosophy of History	60	40	04	06
	6.	History of Contemporary India (1947 CE – 2000 CE)	60	40	04	06
	7.	Milestones in World History (1750 CE – 1960 CE)	60	40	04	06
	8.	History of Emancipatory Movements in the Modern World	60	40	04	06

SEMESTER - I

Core Paper I: Research Methods in History

Objectives: to teach students the basic scientific methodology and tenets as implemented in history writing.

Module

1. History: Meaning and Nature

- (a) History: Definitions and Scope
- (b) Importance of History
- (c) History and Auxiliary Sciences

2. Sources of History

- (a) Sources Nature and Types
- (b) Methods of Data Collection
- (c) Classification and Organisation of Sources

3. Problems in History writing

- (a) Authenticity and Credibility of Sources
- (b) Heuristics and Hermeneutics
- (c) Causation

4. Historical Research and Methods

- (a) Interpretation and Generalization of Sources
- (b) Citation methods, Bibliography and Technical aids
- (c) Qualitative and Quantitative Methods in History

Agarwal, R. S., Important Guidelines on Research Methodology, Delhi, 1983.

'Folklore, Anthropology and History', Indian Historical Review, iii, no. 2, Jan 1977

Barzun, Tacques, Graff, Henry F. *The Modern Researcher*, Third Edition, New York, 1977.

Bloch, March, *The Historian's Craft*, Trans. Sarah Mathews, Weidenfeld& Nicholson, London, 1980.

Burke, Peter, Varieties of Cultural History, Cornell University Press, 1997.

Cannon John, ed. The Historian at Work, London, George Allen and Unwin, 1980.

Carr, E. H., What is History? Macmillan, London, 1961.

Chattopadhyaya, Debiprasad (ed.) *History and Society*, Calcutta, 1978.

Chitnis K. N, *Research Methodology in History*, published by Mrs. R. K. Chitnis, A1/23 Rambag Colony, Navi Path, Pune – 1979.

Clark, G. Kitson, *Guide for Research Students Working on Historical Subjects*, OUP, Cambridge, 1972.

Colin Renfrew and Paul Bahn, Archaeology: Theories, Methods and Practice (5th edition, Thames and Hudson, 2008).

Collingwood, R. G. *The Idea of History*, Oxford University Press. Oxford 1978.

Devahuti (ed.), *Problems of Indian Historiography*, Delhi, 1979.

Elton G,R. – *The Practice of History*, The Fontana Library, London, 1969.

Elton, G. R., Essays in Indian History: Towards A Marxist Perception, New Delhi, 1995.

Gardiner, Patrick, *The Philosophy of History*, OUP, London, First Edition 1974 Reprinted 1984.

Gilbert J. Garraghan, *A Guide to Historical Method*, Fordham University Press, New York, 1946.

Gopal, S. and Thapar, R. (eds.) *Problems of Historical Writing in India*, Proceedings of the seminar held at the India International Centre, New Delhi, 21st -25th January 1963.

Gottschalk, Louis, *Understanding History*, New York, Second Edition, 1969.

Habib, Irfan, Interpreting Indian History, North-Eastern Hill University, Shillong.

Harvey, David, *The Condition of Post Modernity*, Cambridge, First Edition 1990, Reprinted 1994.

Haskell, Francis, History and its images: art and the interpretation of the past (New Haven and London, Yale University Press, [1993] 3rd reprint edn. 1995).

Jenkins, Keith, Rethinking History, London, 1991

Lanaglosis C. V. & Segnobosis, Introduction to the study of History, Duckworth 1925.

Lord Acton – *Lectures on the Study of History,* New York, 1961.

Majumdar, R. C., *Historiography in Modern India*, Bombay, 1970.

Maratha Howell and Walter Prevenier, *From Reliable Sources: An Introduction to Historical method*, Cornell University Press: Ithaca,2001.

Marwick, Arthur., *The Nature of History*, London, First Edition 1970, Reprinted 1976.

Mc Dowell, W. H. *Historical Research.A Guide for writers*, Dissertation. Thesis Art book,2005.

McCullagh, C. Behan, The Truth of History, London, 1998.

McCullough C. Behan, *Justifying Historical Description*, Cambridge University Press, New York, 1984.

Munslow, Alun, *Deconstructing History*. Routledge: London 2006.

Portelli, Alessandro, The Death off LuigoTrastulli and Other Stories: Form and Meaning in Oral History, CUNY Press, 1990.

Roberts Alice, The Incredible Human Journey: The story of how we colonized our planet ,London, Bloomsbury, 2009.

Sarkar, Sumit, Writing Social History, Oxford University Press, USA, 1995.

Secord Jim., Tools and Techniques for Historical Research, London, 1848.

Sheikh Ali, History: Its Theory and Method, Macmillan India Ltd., Madras 1978.

Thompson, E.P. Customs in Common: Studies in Traditional Popular Culture, The Free Press, New York, 1991.

Wilhelm Dilthey, Meaning in History, ed. H. P. Rickman, Allen and Unwin, London, 1967.

Core Paper II: Social, Economic and Administrative History of Early India (up to 1000 CE)

Objectives: To enable students to understand with the evolution of sociocultural, religious and political processes in the early Indian past on the basis of which the plural Indian society was formed.

Module

1. Cultural Transformations

- (a) Nature of Prehistoric Indian Society
- (b) Jana to Varna and Pastoralism to Settled Society
- (c) Rise & Growth of Caste and Untouchability; Varnashramadharma Vyavastha

2. Evolution of Early Indian State

- (a) State Formation in Early India
- (b) Evolution of State in Peninsular India
- (c) Indian Feudalism Nature and Debate

3. Religion

- (a) Religious Worldview of RigVeda
- (b) Religious Fermentation & Worldviews of Upanishads, Buddhism & Jainism.
- (c) Tantric Cults Rise, Nature and Doctrine.

4. Economic Transformations

- (a) Iron Technology, Settled Agriculture and Rise of Urbanization.
- (b) Guild System
- (c) Roman Trade

Altekar A. S, Education in Ancient India, 2nd ed. Banaras, 1944.

Altekar, A. S Position of Women in Hindu Civilization, Banaras, 1988.

Basham A. L., The Wonder that was India, A Survey of the Culture of the India Sub-continent before the coming of the Muslims, Third Edition, Rupa and Company, Bombay, 1971.

Bongard, Levin G. M., 'Republics in Ancient India', A complex study of Ancient India, Delhi, 1986.

Bose A. N., Social and Rural Economy of Northern India, 2 Vols., Calcutta, University of Calcutta, 1942 and 1945.

Champakalakshmi R., *Trade, ideology and urbanization: South India 300 BC to AD 1300*, Delhi: Oxford University Press, 1996.

Chattopadhyaya B. D. and B.M., (eds.), *Transition to the early historical phase in the Deccan:* A note, Archaeology and History, Vol. II, Delhi, 1989.

ChattopadhyayaBrajadulal, Aspects of rural settlements and rural society in early Medieval India, Calcutta: Published for Centre for Studies in Social Sciences by K. P. Bagchi& Co., 1990.

DuttBinodBihari, *Town Planning in Ancient Indian,* Thacker Spink and Co. Calcutta, 1925.

Flood, Gavin (ed.). The Blackwell Companion to Hinduism. New Delhi: Blackwell,2003. Goswami Jaya, *Cultural history of Ancient India*: Agam Kala Prakashan, Delhi, 1979.

Gupta, P. L. [1974] 1979. The Imperial Guptas, 2 Vols. Varanasi: VishwavidyalayaPrakashan.

GurukkalRajam, Social Formations of Early South India, OUP, 2010

Gurukkal, Rajan. 2010. Social Formations of Early South India. New Delhi: Oxford University Press. Huntington, Susan. 1985.

The Art of Ancient India: Buddhist, Hindu, Jain. New York and Tokyo: John Weatherhill Inc. Chapter 5–9. Jaiswal, Suvira. 1981.

The Origin and Development of Vaisnavism: Vaisnavism from 200 BC to AD 500. New Delhi: Munshiram Manoharlal,1967.

Jha D. N., edited, *Society and ideology in India: essays in honor of Professor R. S. Sharma*, New Delhi: MunshiramManoharlal Publishers, 1996.

Kosambi D. D., *The Culture and Civilisation of Ancient India: in Historical Outline,* Sixth Impression, Vikas Publishing Pvt. Ltd., New Delhi, 1981.

Kulke Harman, *The State in India 1000-1700*, (ed.), revised and enlarged second edition, Delhi: Oxford University Press,1997.

Lohar R. M., BharatiyaSanskritichaltihas, (Marathi),

Luniya B. N., *Life and Cultural in Ancient India,* (From the Earliest Times of 1000 A.D.) Lakshmi NarainAgarwal, Agra, 1978.

Maity, S. K..Economic Life in Northern India in the Gupta period (c. AD300–550).2nd rev. edn, MotilalBanarsidass, Delhi, [1957] 1970.

Majumdar K., *Concise History of Ancient India,* 3 Vols. MunshiramManoharlal Publishers Pvt. Ltd. New Delhi.

Meister, Michael W., M. A. Dhaky, and Krishna Deva, eds., 1988.

Encyclopedia of Indian Temple Architecture, North India: Foundations of North Indian Style c. 250 B. C. AD1100, Vol. 2, Parts 1 and 2. Delhi: American Institute of Indian Studies, Oxford University Press.

Mukherjee BratindraNath, *The concept of India,* Calcutta: Sanskrit PustakBhandar in Collaboration with Centre of Ideology, Jadavpur University, 1998.

NilkanthaSastry K. A., *A Comprehensive History of India,* Vol. 2: *The Mauryas and Satavahanas* (325 B. C. to A. D. 300), Orient Longmans, Bombay, 1957.

NilkanthaSastry K. A., Social Institutions in Ancient India.

Olivelle, Patrick. ed. Between the Empires: Society in India 300 BCE to 400 CE. Oxford and New York: Oxford University Press, 2006.

Parasher-Sen, Aloka.ed. Subordinate and Marginalized Groups in Early India. New Delhi: Oxford University Press, 2004.

Puri B. N., India in the Time of Patanjali, Bharatiya Vidya Bhavan, Bombay, 1968.

R. Champakalakshmi, *Trade, Ideology and Urbanisation: South India 300 BC - AD1300*, OUP, 1996.

Ramanujan, A. K, Poems of Love and War: From the Eight Anthologies and the Ten Long Poem of Classical Tamil. New Delhi: Oxford University Press, [1985] 2006.

Ray, HimananshuPrabha, The Winds of Change: Buddhism and the Maritime Links of Early South Asia. Delhi: Oxford University Press, 1986.

RomilaThapar, Early India from the Beginnings to 1300 AD, London, 2002

Sahu B. P. (ed.), Land System and Rural Society in Early India, 1997.

Sahu B.P., Iron and Social Change in Early India, OUP, New Delhi, 2006.

Sharma R. S., Perspective in Social and Economic History of Early India.

Sharma R.S., Indian Feudalism, 1980

Sharma, R. S., Perspectives in Social and Economic History of Ancient India. Delhi: MunshiramManoharlal. Singh, 2003.

Shastri K. A. N., *History of South India*, OUP, 1966.

Shrimali Krishna Mohan, *The Age of Iron and The Religious Revolution 700-300 BC,* Tulika Books, New Delhi, 2008

Shrimali, Krishna Mohan, Agrarian Structure in Central India and the Northern Deccan, (c. AD 300–500): A Study of Vakataka Inscriptions. New Delhi: MunshiramManoharlal, 1987.

Thaplyal, K. K., Guilds in Ancient India: A Study of Guild Organization in Northern India and Western Deccan from Circa 600 BC to Circa 600 AD. New Age International Ltd, New Delhi, 1996.

Upinder. A History of Ancient and Early Medieval India from the stone age to the 12th century. Delhi: Pearson Longman, 2009.

VeluthatKeshav, The Early Medieval South India, New Delhi, 2009.

Vol III: Hinduism – Society, Religion and Philosophy (1983).

Vol.I : Political History (1977)

Vol. II: Political Theory, Administration and Economic Life (1980),

Warnington B. H., *Commerce Between the Roman Empire and India*, Cambridge university Press, 1928.

Xinriu Liu, Ancient India and Ancient China: Trade and Religious Exchanges. Delhi: Oxford University Press, 1988.

Core Paper III: Social, Economic and Administrative History of Medieval India (1200 CE – 1700 CE)

Objectives: To facilitate students with the evolution of socio-cultural, religious and political processes in Medieval Indian past and introducing them to important social, cultural ideas and institutions.

Module

1. Medieval Indian Political Scenario

- (a) Theories of State: Sultanate, Mughal, Vijayanagar and Marathas.
- (b) Nature of Kingship: Delhi Sultanate, Mughal, Vijayanagar and Marathas.
- (c) Mansabdari System and Watan System

2. Social & Cultural Developments

- (a) Islamic Intellectual Traditions: Al-Beruni; Al-Hujwiri
- (b) Class, Caste, Untouchability and Forced Labour
- (c) Education

3. Religious scenario

- (a) Bhakti Movement Nature, Spread and Importance
- (b) Sufism Silsilasand Doctrine
- (c) Akbar's Din-i-llahiand Syncretism

4. Economic Transformations

- (a) Experiments in Revenue Administration
- (b) Industries, Craftsand Urbanisation; Indian Ocean Trade Networks
- (c) Monetary and Banking System

Bakshi, S. R.,(ed)., *Advanced History of Medieval India:* 712-1525 (Vol. 1), Anmol Publications, 1995.

Burton Stein, New Cambridge History of India: Vijayanagara, Part of The New Cambridge History of India, 2005.

BhargavaMeena, ed., *Exploring Medieval India, 16th to 18th Centuries, Culture, Gender, Regional Patterns, 2* vols., Orient Black Swan, New Delhi, 2010.

BolliLaxminarayan, Krushnadevraya, Mehta Publishing House, Pune (Marathi)

Chandra Satish, *History of Medieval India (800-1700,* Orient Longman, 2007.

Chattopadhyaya B.D., The Making of Early Medieval India, 1994

Edward Sachau C., Alberuni's India, reprint, Rupa& Co., New Delhi, 2002.

Habibirfan, *Economic History of Medieval India, 1200-1500* (vol. VIII Part I), Centre for Studies in Civilisation, 2011

HabibIrfan, Essays in Indian History, reprint, New Delhi, 1995.

Koch Ebba, Mughal Art and Imperial Ideology, Collected Essays, Delhi, 2001.

MoosviShireen, The Economy of the Mughal Empire, Oxford University Press, 1987.

MukhiaHarbans, ed., *The Feudalism Debate*, New Delhi, 1999.

MuzaffarAlam and Subrahmanyam Sanjay, Writing the Mughal World, Studies in Political Culture, Orient Blackswan, New Delhi, 2010.

MuzaffarAlam and SubrahmanyamSanjay,eds, *The Mughal State, 1526-1750*, Delhi, 1998.

MuzaffarAlam, *The Languages of Political Islam in India, c. 1200-1800*, Perma Black, New Delhi, 2004.

NurulHasan S., *Religion, State and Society in Medieval India*, ed. Satish Chandra, Delhi, 2008.

Pollock, Sheldon, The Language of the Gods in the World of Men Sanskrit, Culture, and Power in Premodern India, University Of California Press, London, 2006.

Rizvi S.A.A., *The Wonder that was India*, vol.II, reprint, Rupa& Co., New Delhi, 1997.

Tripathi R.P., Some Aspects of Muslim Administration, Allahabad, 1936.

Core Paper IV: Social, Economic and Administrative History of Modern India (1757 CE – 1947 CE)

Objectives: To facilitate students with the evolution of socio-cultural, religious and political processes in Modern Indian History as well as impact of British rule in India.

Module

1. Background: India in 18th Century

- (a) Polity
- (b) Society
- (c) Economy

2. Colonial State and Ideology

- (a) Ideologies of Raj
- (b) Arms of Colonial State Army, Police and Law
- (c) Education: Indigenous and Modern

3. Economic Developments

- (a) Deindustrialization and Commercialization of Agriculture
- (b) Transport, Industry, Urbanisation and Agrarian Change
- (c) Drain of Wealth

4. Social and Cultural Transformations

- (a) Advent of Printing and its Implications; Reform Movements: Nature and Issues
- (b) Social Change Caste, Class and Gender
- (c) Making of Religious, Linguistic Identities and Rise of Nationalism

Alam M., The Zamindars and the Mughal power in Deccan 1685-1712, The Indian Economic and Social History Review 11, 1974

AlaviSeema (ed.), The Eighteenth Century in India, OUP, New Delhi, 2002.

Alavi, Seema *The Sepoys and the Company: Tradition and Transition in Northern India* 1770-1830 Delhi, Oxford University Press, 1995,.

Athar Ali M., *The Passing of Empire: The Mughal Case.* Modern Asian Studies, Bombay, Asia Publishing House, 1966.

BagadeUmesh, *MaharashtratilPrabodhanaaniJati-varnaVarchasva*, SugavaPrakashan, Pune, 2005 (Marathi)

Bandopadhayay, Shekhar, From Plassey to Partition, A History of Modern India, Orient Longman 2004.

BandyopadhyaySekhar, From Plassey to Partition, A History of Modern India, Orient Longman, New Delhi, 2004

Banerjee Dubelshita, *A History of Modern India*, Cambridge Univ. Press, Delhi, 2015
Banga I., *Agrarian System of the Sikhs: Late Eighteen and Early Nineeenth Centuries,*New Delhi, Manohar, 1978.

Barnett Richard, *North India between Empires: Awadh, The Mughals and the British* 1720-1800, Berkeley, Los Angeles, London: university of California Press, 1980.

Bayly C.A., *Indian Society and the Making of the British Empire*, New Cambridge History of India, Part of The New Cambridge History of India, 1990.

Bayly, C. A., *Imperial Meridian: The British Empire and the world 1780-1830*, London: Longman, 1989.

Bayly, C. A., *The Peasant Armed: The Indian Rebellion of 1857,* Oxford: Clarendon Press, 1986.

Beaglehole T.H., *Thomas Munro and the development of the Administrative Policy in Madras 1792-1818*, Cambridge: Cambridge Press, 1966.

Bhattacharya, Neeladri, *The Making of Agrarian Policy in British India 1770-1900*, Delhi: Oxford Press, 1992.

Boyce D. G., *Decolonization and the British Empire 1775-1997*, Basingstoke: Macmillan, 1999.

ChakravartySuhas, *The Raj Syndrome: A Study in Imperial Perceptions, 1989.*Chandavarkar, Rajnarayan, *Nationalism and Colonialism in Modern India*, New Delhi:

Orient Longman, 1979.

Chandra Bipan and elts, *India's Struggle for Independence*, Penguin, New Delhi, 1989. Chandra Bipan, A. Tripathi, Barun De, *Freedom struggle*, National Book trust, India, 1972.

Chandra Bipan, Rise and Growth of Economic Nationalism in India, Delhi, 1966.

Charles Heimsath, *Indian Nationalism and Hindu Social Reform*, Princeton University Press, 1964.

Charlesworth, Neil, *British Rule and the Indian Economy, 1800-1914*, London and Basingstoke, Macmillan, 1982.

ChatterjeePartha, *Nationalist Thought and the Colonial World: A Derivative Discourse?*, London, Zed Books, 1986.

ChaudharySushil, From Prosperity to Decline: Eighteenth Century Bengal, Delhi: Manohar, 1995.

Desai A. R., *Social Background of Indian Nationalism*, Popular Prakashan,6th Edn,Mum,bai,2005.

Dharma Kumar (ed.), *The Cambridge Economic History of India, Vol II, c. 1757-2003*, Orient Longman, Delhi, 2005

Guha, Ranjit, A Rule of Property for Bengal: An Essay on the Idea of Permanent Settlement, Paris: Mouton & Co., 1963.

InduBanga, *The City in Indian History: Urban Demography, Society, and Politics*, South Asia Publications, 1991.

Natarajan, S. (1962). A History of the Press in India. Bombay: Asia Publishing House, 1963

Kenneth Jones, The New Cambridge History of India, Vol III - *Socio-religious Reform Movements in British India*, Cambridge University Press, Cambridge, 1989.

Metcalf Thomas R. *Ideologies of the Raj*, Cambridge University Press, 1994.

MohantyManoranjan (ed.), *Class, Caste, Gender*, Sage Publication, New Delhi, 2004.

Mukherjee N., *TheRyotwari System in Madras 1792-1827 Calcutta*: Firma K. L.

Panikkar K. N., *Culture, Ideology, Hegemony: Intellectuals and Social Consciousness in Colonial India*, New Delhi: Tulika, 1995.

Prakash Om, *The Dutch East India Company and the Economy of Bengal, 1630-1720,* Delhi, Oxford University Press, 1988.

RanadePratibha, *PhalanitePhalani*, RajhansaPrakashan, Pune (Marathi)

Mukhopadhyay, 1962.

Ray Rajat, Industialisation of India: Growth and Conflict in the Private Corporate Sector, 1914-47, OUP, Delhi, 1982.

Roy Tirthankar, *The Economic History of India 1857-1947*, OUP, New Delhi, 3rdedn., 2011.

S. Gopal, *British Policy in India 1858-1905*, Cambridge University Press, Delhi, 1965. SarkarSumit, *Rammohan Roy and the break with the past: Rammohan Roy and the process of modernization in India*, New Delhi: Vikas, 1975

Shrinivas M.N., Social Change in Modern India, Orient Black Swan, 1995

Talbot Cynthia, *Pre-Colonial India in Practice*, Society, Region, and Identity in Medieval Andhra, 1st edition, OPU, USA, 2001.

SEMESTER - II

Core Paper V: Philosophy of History

Objectives: To equip students with the trends of the comprehension of the past and to make them understand the relationship between Philosophy and History.

Module

1. Philosophy of History

- (a) Meaning and Relevance
- (b) Philosophy of History in Early India
- (c) Theological School, Idealistic School, Rationalist School and Positivist School

2. Materialist Schools

- (a) Marxist view of History Marx & Engels
- (b) Neo- Marxist view of History Eric Hobsbawm& E.P. Thompson
- (c) Subaltern Studies Main Concepts, and Contribution of Subaltern Studies

3. Post-Marxist Concepts and Approaches

- (a) Historicism, New Historicism and Cultural Materialism
- (b)Annales School: Ideas, Methods and Contribution
- (c) Postmodernism and History

4. Perceptions of Indian History

- (a) Orientalists, Imperialists and Cambridge Schools
- (b) Nationalistand Marxist Schools
- (c) Unconventional Sources and Recent Methods

Acton, H. B. 'Comte's Positivism and the Science of Society'in Philosophy, Vol. 26, , Macmillan & Co. Ltd., London, 1951.

Acton, Lord, Historical Essays and Studies, Mac Millan, London, 1907.

Acton, R. *Introduction to the Philosophy of History,* Trans. G. J. Irwin ,Weidenfeld and Nicolson, London, 1961.

Arnold David and GuhaRamchandra (ed.), *Nature, Culture and Imperialism*, Essays on the Environmental History of south Asia, Delhi,1996.

Ayer, A. J. Foundations of Empirical Knowledge, Macmillan Co., London, 1961.

Language, Truth and Logic , Dover Publications, Inc., New York, 1949.

Beck, R. M. (Ed.) *Perspectives in Philosophy,* (Holt, Rinehart And Winston, Inc., New York, 1961.

Berlin, Isiah ,Vico and Herder: *Two Studies in the History of Ideas* (Hogarth Press, London, 1961.

Bloch, Marc *The Historian's Craft, Trans*.Peter Putnam (Manchester University Press, Manchester, 1954.

Cairns, G. E. *Philosophies of History* (Philosophical Library, New York, 1962.

Collingwood, R. G. *The Idea of History*. Ed. T. M. Knox (Oxford University Press, London, 1973.

Croce, B., Theory and History of Historiography, Trans. Douglas Ainslie ,London, 1921.

Danto, A. C., *Analytical Philosophy of History, Cambridge* University Press, Cambridge, 1965.

Flint, R., *History of the Philosophy of History*, William Blackwood and Sons, Edinburgh & London, 1983.

Fritz Stern, ed., Varieties of History: from Voltaire to the Present ,2ndedn., New York, Vintage, 1973.

Fuller, B. A. G., *A History of Philosophy* (revised by S. M. McMurrin, 3rd ed., Henry Halt & Co., New York, 1952.

Gallie, W. B, *Philosophy and Philosophical Understanding* (Chatto and Windus, New York, 1964.

Gardiner, Peter: *The Nature of Historical Explanation* (Oxford University Press, London, 1974.

GeylP., From Ranke to Toynbee, Smith College Press, London, 1952.

Goel D., *Philosophy of History: A Crtical study of Recent Philosophies of History,* Sterling Publishers Pvt. Ltd., Delhi, 1967.

Goel, D. *Philosophy of History : A Critical Study of Recent Philosophies of History*, Sterling Publishers (P) Ltd., Delhi, 1967

Gotschalk L. R., Alfred A. Knopf (ed), *Generalisations in the Writing of History*, New York, 1963.

Guha R., Subaltern Studies I, Oxford University Press, 1982.

Hegel G. W. F., *The Philosophy of History*, Trans. J. Sibree, American Home Library Company, New York, 1902.

Herder G. J., *Ideas Towards the Pilosophy of History of Man*, Vol-IV, Chicago University Press, Chicago, 1963

Herder, G. J., *Ideas Towards the Philosophy of History of Man*, Vol. I- IV ,Chicago University Press, Chicago, 1963.

Hook S., From Hegal to Marx, Studies in the Intellectual Development of Karl Marx, The Humanities Press, New York, 1950.

Hook S., *Towards an Understanding of Karl Marx, A Revolutionary Interpretation*, Victor Gollancz Ltd., London, 1933.

ItihaslekhanMimansa, SamajPrabodhanPatrikaAani Centre for Study in Culture and Society, LokvagmayaGruha, Mumbai

Khaldunlbn, *TheMuqaddimah, An Introduction to History,* 3 Vols, Trans. R. Franz, London, 1958.

Lowith, K.: *Meaning in History; The Theological Implications of the Philosophy of History,* Chicago University Press, Chicago, 1948.

Moritz Schlick, *The Future of Philosophy*, The College of the Pacific Publications in Philosophy, 1932.

Radhakrishnan, *History of Philosophy: Eastern and Western :* Vol. I, Allen and Unwin Ltd., London, 1953.

RanjitGuha (ed.), Subaltern Studies Reader, 1986-1995, Univ of Minnesota, 1st edition, 1997.

Rosenthal M and Yudin, *P. A, Dictionary of Philosophy,* Progress Publishers, Moscow, 1967.

Roy, Tirthankar ,The economic history of India 1857-1947, 3rd, Oxford University Press India, Delhi, India, 2011.

Roy, Tirthankar, An economic history of early modern India, Routledge, Abingdon, UK, 2013.

Sardesai B. N., ItihasLekanshastra, PhadkePrakashan, Kolhapur, 2002 (Marathi)

Sheedharan S., *A Textbook of Historiography 500 BC – 2000 AD*, Orient Black Swan, New Delhi, 2004.

Sheikh Ali, History: Its Theory And Method, (Macmillan India Ltd., Madras, 1978.

Stokes Eric, The English Utilitarians and India, Oxford, Clarendon Press, 1959.

Walach Scott, Joan, Gender and the Politics of History, Columbia, New York, 1988, Parts I-II.

Wilkins, Maurice H., Synthesis of Science and Religion, Bhakti Vedanta, Mumbai, 1988.

Will Durant, Story of Philosophy, Garden City Publishing Co., New York, 1933.

Core Paper VI: History of Contemporary India (1947 – 2000 CE)

Objectives: To equip students with main events and processes of Post-Independence Indian history.

Module

1. Political Developments

- (a) Partition, Integration and Reorganization of States
- (b) Indian Constitution, Democracy at Work, Regional Politics; Separatist Movements
- (c) Communalism and Secularism

2. Economic Transformations

- (a) Mixed Economy, Five Year Plans and Land Reforms
- (b) Nationalisation of Banks, Agrarian and Industrial Development
- (c) Era of Globalisation

3. Social-Cultural Processes

- (a) Hindu Code Bill and the Women's Movement
- (b) Dalit Movement (1957-2000 CE)
- (c)Labour Movements and Tribal Issues

4. India and the World

- (a) Panchsheel and Non Alignment Movement
- (b) India and its Neighbours
- (c) India and International Politics

Amdedkar B. R., *FederationVersus Freedom*, Thakkar& Co, Mumbai ,1939. Bandyopadhyay , J, *The Making of the India's Foreign Policy*, Allied Publishers, New Delhi, 1970.

BholeBhaskar and KishorBedkihal, *ShatakantachyaValanavar*, Dr. BabasahebAmbedkarAcadamy, Satara, 2006 (Marathi)

Brass, Paul, R. (ed.), *TheNew Cambridge History of India*: The Politics of India since Independence, Cambridge University Press, Cambridge. 1990.

Chandra Bipan, et.al., *India after Independence*, 1947-2000, Penguin Books, New Delhi, 1999.

Chatterjee, Partha (ed.), *State and Politics in India*, Oxford University Press, New Delhi, 1997.

Chausalkar Ashok, *AdhunikBharatiyaRajkiyaVichar: PravahaaniAntapravahi,* PratimaPrakashan, (Marathi)

DietmarRothermund, India: The Rise of an Asia Giant, Stanza, New Delhi, 2008.

Dietmar,Rothermund, Contemporary India: Political, Economic & Social Development, Palgrave, Delhi, 2013

Dr. Anwar Alam (Eds.), "Oil, Democracy and Terrorism: An Inevitable Nexus in the Gulf", in Contemporary West Asia: Politics and Development, New Century Publications, New Delhi, July 2010.

Dreze, Jean and ,AmartyaSen, *India: Economic Development and Social Opportunity,* Clarendon, Oxford University Press, Oxford, 1998.

Dutt, V.P, *India's Foreign Policy*, Vikas Publishing House, New Delhi, 1984.

Forbes Geraldine Forbes, *Women in Modern* India, Cambridge University Press, Cambridge, 1996.

Forbes, Geraldine, *The New Cambridge History of India: Women in Modern India*, IV 2 Cambridge University Press, Cambridge. 1996.

Francine Frankel, R; *India's Political Economy, 1947-1977*. The Gradual Revolution, Oxford University Press, New Delhi, 1978.

GodboleMadhav, Trans, GodboleSujata,

BharatachyaSansadiyaLokshahichiAgnipariksha, Rajhansa Publication, Pune (Marathi)

GodboleMadhav, *PhalnicheHatyakand – Ek Uttar Chikitsa*, RajhansaPrakashan, Pune (Marathi)

GokhaleKaruna, Nehru NavbharatacheShilpakar, RajhansaPrakashan, (Marathi)

Guha, Ramchandra, *India after Gandhi: The History of the World's Largest Democracy*, picador, London, 2007.

Gupta Dipankar (ed.), Social Stratification, OUP, New Delhi, 1991.

Jain Ashok, *Indira – AntimParva*, RajhansaPrakashan, Pune (Marathi)

Kamble Narayan, *AmbedkariChalavalicheBadalteSandarbha*, ChnmayaPrakashan (Marathi)

Kumar Dharma (ed.), *The Cambridge Economic History of India*, Vol. II, c. 1757-2003, Orient Longman in association with Cambridge University press, New Delhi, 2005.

Kumar Radha, *The History of Doing*, Zubaan, New Delhi, 2007.

Mohanty, Manoranjan, (ed.), Class, Caste and Gender: Readings in Indian Government and Politics-5, Sage Publications, New Delhi, 2004.

SekharBandyopadhyay, From Plassey to Partition, A History of Modern India, Orient Longman, New Delhi, 2004

Sen, Sukomal, Working Class of India: History of Emergence and Movement, 1830-1970. K.P.Bagchi and Company, Calcutta, 1977.

Shah Ganshyam (ed.), *Caste and Democratic Politics in India*, Permanent Black, Delhi. 2002.

Tomlinson, B.R. (ed.), *The New Cambridge History of India: The Economy of Modern India*, 1860-1970, Cambridge University Press, Cambridge, 1993.

WalimbeVi. Sa., 1947, Majestic Prakashan, Pune (Marathi)

Core Paper VII: Milestones in World History (1750 CE - 1960 CE)

Objectives: To equip students with main events and processes of Modern World History

Module

1. Revolutions

- (a) Industrial Revolution Nature and Impact
- (b) Nature of American Revolution (1776) and French Revolution (1789)
- (c) Russian Revolution

2. Colonialism and Imperialism

- (a) Early Colonial Expansions Explorations & Motives
- (b) Nature of Colonial Control Africa & Asia
- (c) Theories and Mechanisms of Imperialism

3. Varieties of Nationalism

- (a) Unification of Germany and Italy
- (b) Formation of National Identities Ireland and Balkans
- (c) Arab Nationalism; Zionist Movement

4. Impact of World Wars

- (a) Nazism, Fascism and Militarism
- (b) Human Tragedy and Existentialism
- (c) Process of Decolonization and Cold War

Anderson M.S., Europe In The Eighteenth Century, London, 1987.

Anthony Pagden, Lords of the World: Ideologies of Empire in Britain, Spain and France,

1500- 1800 New Haven: Yale University Press, 1996

Arendt Hannah, Origins of Totalitarianism New York: Schocken Books, 2004.

Avineri S., *Marxism And Nationalism*, Journal of Contemporary History, 26(1991).

Bailey F.G., Tribe, Caste and Nation, OUP, Bombay, 1960.

Baylis John and Steve Smith, Globalization of World Politics, Oxford, London, 2002.

Beals D., The Risorgimento And The Unification of Italy, London, 1971.

Benedict Anderson, Imagined Communities, Verso, 2006

Berghan V.R., Germany and The Approach of War In 1914. London, 1993.

Binnley R.C., Realism And Nationalism (1852-1871), New York, 1935.

BlanningTew., *Europe – 18th Century – History, Europe 1688-1815*, Oxford University Press, Oxford, 2000.

Bond B., War and Society In Europe 1870-1970, London, 1983.

Boothe Anne, Colonial Legacies: *Economic and Social Development in East and South East Asia*, University of Hawaii Press,2007.

Bosher J. F., The French Revolution, London, 1989.

Bridge, F.R., &Bullen R., The Great Powers And The European States System 1815-1974, London, 1980.

Charles and Barbara Jelavich, *Establishment of the Balcan National States*, 1840 – 1920.

Cipolla Carlo M., Before the Industrial Revolution, European Society and Economy 1000 - 1700, 3rd ed., 1993.

Coleman D.C. (ed.), Revisions in Mercantilism, London, 1969.

Baker Keith, Furet Francois, Licas Colin, *The French Revolution and the Making of Modern Political Culture*, 3 Volumes, 1988-1990.

Critchley and Others, Europe- 20th Century, Companion To Continental Philosophy, Blackwell, Malden, 1998.

Cummins I., Marx, Engels And National Movements, London, 1980.

D'Souza Victor S., *Caste and Class: A Reinterpreation* in <u>Journal of Asian and African Studies</u>, 2(1): 1967.

DeshpandeAshwini, *TheGrammer of Caste: Economic Discrimination in Contemporary India*, OUP, New Delhi, 2011.

Drot T., Europe Between Revolutions, 1815-1848, New York, 1967.

Eban Abb., The New Diplomacy: International Affairs in the Modern Age, Random House, New York, 1983.

Ferguson Wallace K, el.ta, A Survey Of European Civilization, Sir Isaac Pitman & Sons Publication, London.

Frost M., Ethics in International Relations. Cambridge, 1996.

Hall Catherine, Civilising subjects: colony and metropole in the English imagination, 1830-1867 Chicago, IL: University of Chicago Press, 2002.

Hampson N., The French Revolution, London, 1975.

Hardtmann Eva-Maria, *The Dalit Moement in India: Local Practices, Global Connections,* OUP, New Delhi, 2009

Hattie B., Development Theory and the Three Worlds, Longman, Harlow, 1995.

Hedrick, Daniel R. *Tools of Empire, Technology, and European Imperialism in the Nineteenth Century,* Oxford University Press,1981.

Hill Christopher, The *Century of Revolutions*, 1603-1714 ,W.W.Norton&Company,London, 1966.

Hobsbawm E., The Age of Revolution: Europe: 1789–1848, Vintage Books, New York, 1996.

Hobsbawm E.J, Nations and Nationalism since 1780, CUP, 1997

Hobson, J.A. *Imperialism: A Study* (3rd), London, Oxford University Press,1938.

Inamadar-Sane Rekha, *AstitvavadAani Marathi Kadambari*, RajhansaPrakashan (Marathi)

Jennifer Pits Turn To Empire: The Rise of Imperial Liberalism in Britain and France Princeton: Princeton University Press, 2005.

KanitkarVi. Ga., *Nazi BhasmasurachaUdayasta*, RajhansaPrakashan (Marathi)

Kedourie E., Nationalism, Blackwell,1993 E. Gellner, Nations and Nationalism, Cornell University Press,2008.

Ketkar Kumar, BadalteVishwa, RajhansaPrakashan (Marathi)

Khare R.S. (ed.), Caste, Hierarchy and Individualism: Indian Critiques of Louse Dumont's Contributions, OUP, New Delhi, 2006

KherBha. Da., *Hiroshima*, VihangaPrakashan (Marathi)

Khurana K. L., Modern Europe, Laxmi Narayan Agrawal, (second edn.) Agra, 2002

Lebous Richard, Between Peace and War: The Nature of International Crisis, John LoombaAnia, Colonialism/Postcolonialism, Routledge, 2005.

Michel-RolphTrouillet Silencing the Past: Power and the Production of History Boston, Mass.: Beacon Press, 1995.

Mowar R.B., A History of European Diplomacy 1914-1925, London, 1927.

Nicholas Mansergh, The Irish Question, 1840-1921: A Commentary on Anglo-Irish Relations and on Social and Political Forces in Ireland in the Age of Reform and Revolution, University of Toronto Press, 1965.

Oslo, Methodology in the Study of International Relations

Perennial Harper, Robert Brenner Merchants and Revolution, London, New York, 1992.

Perkins Palmer, International Relations (3rd Edition) CBS, PUB, New Delhi, 1986.

Peter Mathias, First Industrial Revolution, The Economic History of Britain, 1700-1914, Reprinted by Routledge, Oxon, 1993.

Porter Andrew, European Imperialism, 1870 to 1914,

Roth J.J. (ed), World War I; A Turning Point in Modern History.

Scammell G. V. The First Imperial Age: European Overseas Expansion, c,1400-1715.

Sidney Mintz Sweetness and Power: The Place of Sugar in Modern History New York:

Penguin Books, 1986

Stuart Andrews, Eighteenth Century Europe

TalawalkarGovind, *Bharat Aani Jag*, Mauj PrakashanGruha (Marathi)

Thomas Coalin, In Search of Security. The Third World in International Relations, BoulduColorade, Lynno Riana,, 1987.

Thompson, E.P., and Smith, Dan ed., Protest and survive: Stop Nuclear War, Aakar Books, 2009.

Thomson David, Europe SinceNapolean, (Ind. Edn.) Jain PustakMandir, Jaipur, 1977. Tom Kemp, Theories of Imperialism, Dobson, 1967.

Town Mary E sand (Cyrus H) *Peaks, European Colonial Expansion Since 1877*, Philadelfia Lippincott, 1941.

TzvetanTodorov Conquest of America: The Question of the Other, New York,1982. Uday Singh Mehta Liberalism and Empire Chicago: University of Chicago Press, 1999.

Verso, 2003 Immanuel Wallerstein Capitalist Agriculture and the Origins of the European World Economy in the 16th Century New York, Academic Press, 1974.

WalimbeVi. Sa., WarsaTe Hiroshima, Mehta Prakashan (Marathi)

Core Paper VIII: History of Emancipatory Movements in Modern World

Objectives: To make students aware about social movements of the world and introducing her/him with main emancipatory movements of the modern world.

Module

1. Race

- (a) Understanding Race and Apartheid
- (b) Martin Luther King, Jr. and Afro-American Civil Rights Movements
- (c) Nelson Mandela and Anti-Apartheid Movement in South Africa

2. Gender

- (a) First Wave Feminist Movement
- (b) Second Wave Feminist Movement
- (c) Third Wave Feminist Movement

3. Caste

- (a) Concept and Understandings
- (b) Caste as Tradition, Power and Humiliation
- (c) Anti-caste movements of Dr. B.R. Ambedkar and Periyar E.V. Ramasamy.

4. Class and Tribe

- (a) Marxist and Neo-Marxist Understandings of Class
- (b) Nature of Labour Movements in India
- (c) Understandings of Tribe and Nature of Indian Tribal Struggles in the 20th Century

Alan B. Anderson, George W. Pickering, *Confronting the Color Line: The Broken Promise of the Civil Rights Movement in Chicago*, University of Georgia Press, 2008.

Andrews Kenneth T., Freedom Is a Constant Struggle: The Mississippi Civil Rights Movement and Its Legacy, University of Chicago Press, 2004

Callahan Nancy, *The Freedom Quilting Bee: Folk Art and the Civil Rights Movement*, University of Alabama Press, 2005

Babbitt Susan E., Sue Campbell, (ed.) *Racism and Philosophy*, Cornell University Press, 1999

BorseSadanand, *Mandela*, RajhansaPrakashan (Marathi)

Carol Anderson, Eyes off the Prize: The United Nations and the African-American Struggle for Human Rights, 1944-1955, Cambridge University Press, 2003.

ChakrabartyDipesh, *Rethinking Working – Class History:Bengal 1890-1940*, OUP, Delhi, 1989.

ChandavarkarRajnarayan, *The Origins of Industrial Capitalism in India: Business Strategies and the Working Classes in Bombay 1900-1940*, Cambridge University Press, Cambridge, 1994.

Christoph von Furer-Haimendorf, *Tribes of India, The Struggle for Survival*, Berkeley: University of California Press, 1982.

GaikwadKishorGhatnecheShilpakarBabasahebAmbedkar,

ShriGandharvavedaPrakashan, Pune, (Marathi)

Gregory Steven, Roger Sanjek, (ed.) *Race*, Rutgers University Press, 1994 GuhaAmalendu, *Planter Raj to Swaraj: Freedom Struggle and Electoral Politics in Assam: 1926-1947*, ICSSR, New Delhi, 1977

JodhkaSurender S., Caste (Oxford India Short Introductions), OUP, New Delhi, 2012

Khalil Gibran Muhammad, *The Condemnation of Blackness: Race, Crime, and the Making of Modern Urban America*, Harvard University Press, 2010

Calloway -Thomas Carolyn, Lucaites John Louis (eds), *KingMartin Luther, Jr. and the Sermonic Power of Public Discourse*, University of Alabama Press, 1993.

Krolokke Charlotte, Gender Communication Theories and Analyses: From Silence to Performance, Sage, 2005.

Kwame Anthony Appiah, *Lines of Descent: W. E. B. Du Bois and the Emergence of Identity*, Harvard University Press, 2014.

Memmi Albert, Translated and with an introduction by Steve Martinot *Racism*, University of Minnesota Press, 1999

Mills Charles W., *Blackness Visible: Essays on Philosophy and Race*, Cornell University Press, 1998

Mills Charles W., The Racial Contract, Cornell University Press, 1997

Mitchell W.J.T., Seeing Through Race, Harvard University Press, 2012

Morning Ann, *The Nature of Race: How Scientists Think and Teach about Human Difference*, University of California Press, 2011

Murray Pauli, States' Laws on Race and Color, University of Georgia Press, 1996.

O'Malley Michael, Face Value: The Entwined Histories of Money and Race in America, University of Chicago Press, 2012

Parfitt Tudor, *Black Jews in Africa and the Americas*, Harvard University Press, 2013 PathyJagannath, *Tribal Peasantry: Dynamics of Development*, Inter-India, New Delhi, 1984

Paul Alkebulan, Survival Pending Revolution: The History of the Black Panther Party, University of Alabama Press, 2007

Purdue Theda, *Race and the Atlanta Cotton States Exposition of 1895*, University of Georgia Press, 2010

R. Bentley Anderson, *Black, White, and Catholic: New Orleans Interracialism, 1947-1956*, Vanderbilt University Press, 2005

SarkarSumit, Modern India 1885-1947, Macmillan Madras, 1985

ShethFalguni A., *Toward a Political Philosophy of Race*, State University of New York Press, 2009

Smith Mark M., *How Race Is Made: Slavery, Segregation, and the Senses*, University of North Carolina Press, 2006

Smith Michael Peter, Feagin Joe R., (ed.) *The Bubbling Cauldron: Race, Ethnicity, and the Urban Crisis*, University of Minnesota Press, 1995.

Spears Arthur K., (ed.) *Race and Ideology: Language, Symbolism, and Popular Culture*, Wayne State University Press,1999.

Tom Bottomorel (ed.), *A Dictionary of Marxist Thoughts*, Blackwell Publication, 1985 XaxaVirginius, *State, Society and Tribes: Issues in Post-Colonial India*, Pearson Longoman, Delhi, 2008

M.A. - HISTORY

Semester I & II - Evaluation Pattern
Internal Evaluation (40) + Semester End Examination (60) = 100
The Internal Evaluation for the Master of Arts (M.A.) History Sem I and
Sem II (CBSGS) that is 40 Marks, shall be further distributed as follows –
20 Marks for Internal Written Test and 20 Marks for written Assignment.
The Internal Evaluation of 40 Marks will be conducted by the respective
Course Teachers.

Internal Evaluation – 40 Marks		
Internal Written Test	20	
Written Assignment	20	

<u>Semester End Examination</u> - 60 MARKS will be as follows, Time duration: Two Hours. Question Paper Pattern for M.A. History Semester I End Examination and Semester II End Examination

N.B. a) Attempt all questions

b) All questions carry equal marks

	SEMESTER - I	SEMESTER - II
Q. 1	Based on Module I	Based on Module I
Q. 1	OR	OR
	Based on Module I	Based on Module I
Q.2	Based on Module II	Based on Module II
Q.2	OR	OR
	Based on Module II	Based on Module II
Q.3	Based on Module III	Based on Module III
Q.3	OR	OR
	Based on Module III	Based on Module III
Q.4	Based on Module IV	Based on Module IV
Q.4	OR	OR

	Based on Module IV	Based on Module IV
--	--------------------	--------------------