

DEPARTMENT OF HISTORY

**S. N. D. T. WOMEN'S UNIVERSIITTY,
MUMBAI**

SYLLABUS OF

M. A. HISTORY- 2020 - 21 & ONWARDS

S. N. D. T. Women's University

1, Nathibai Thackersey Road, Mumbai- 400020

M. A. History Syllabus- 2020 - 21

Programme	:	M.A. History
* Faculty	:	Humanities
* Semesters	:	Four (4)
* Credits (per semester)	:	20
* Total Credits	:	80

M.A. Part I & M. A. Part II

Eligibility:

A student is being eligible for admission to M.A. in History as per the eligibility norms prescribed by the university.

M.A I Year:

- Graduate in any discipline from the any faculty of this university or any other recognised university as equivalent thereto.

M.A II Year:

- For a student from this University-should have cleared first year in the same subject or has passed with admissible ATKTK.

Programme Specific Outcomes (PSOs)

- Clearly understand the concepts in the subject.
- Critically understand and interpret historical reality.
- Understand Indian history better on the wide canvas of world history and historiography.
- Know the historiographical philosophy and methodological perspectives well.
- Enhancement of the social sensitivity and gender sensibility.
- Acquire skills that will be useful in personal and professional life.
- Empower students in terms of employment-oriented curriculum.
- Empower students through interdisciplinary research and internships.

Course Outcome:

- To promote research-oriented teaching and learning in History.
- To learn new trends and interdisciplinary research approaches.
- To make the students acquainted with the Traditions, Historiography Concepts, Tools and Methods of Historical writing.
- To develop an analytical approach of the students to recent trends in Indian History and Western History with regards to political, economic, socio-cultural and religious dimensions.
- To understand contribution of women in the mass Movement and gender politics.
- To empower with practical history through academic excursions to heritage sites to bridge the gap between classroom teaching and practical work life which can help them for employment in private sectors, Media, Travel and Tourism institutions and NGOs.
- To provide exposure to the students to the outside business world for employment through Internship.
- To give exposure to multi-employability opportunities after M. A. in History in the industries like tourism industry, museums, libraries, archives, research centres and government agencies and in academic profession and Civil services.

Specific Outcomes included as a part of the syllabus:

- Acquaint them with Conceptual understanding of national and global history from ancient, medieval, modern and contemporary periods.
- Understand philosophy of history and theories of writing history.
- Acknowledge meticulous and scientific methods of research and writing history with proper sources.
- Enrich analytical approach of the students to Indian and Western History in different periods by learning the approaches of historiographers established so far.
- Analyse with the stages in the evolution of the urbanization and its consequences in different periods of Indian history.
- Comprehend the Indian and Western History with socio-economic and cultural changes for developments in different periods.
- Familiarize the concept of Regional History and Local History in the context of National history.
- Critically examine the role of international organizations in contemporary world politics.
- Enrich the developments of Science, Technology and Medicine through out the ages of India.
- Generate consciousness among the students to heritage tourism from global to village.
- Create the awareness of social movements and its consequences.
- Introduce the women's participation and politics of gender issues in the twentieth century in India.

General Instructions:

- The Duration of M. A. programme of History is of four semesters and of 80 credits. There are five courses per semester. Each course will be of 4 credits. Each semester is of 20 credits. (5 x 4 = 20 Credits)
- For the M. A., courses are classified into Core (compulsory) Courses, Elective (optional) courses and CBCS (Choice Based Credit System) courses.
- In Semester I, and Semester II, students have to study total five courses in each semester.
- In Semester III, if student selects 'Research Component' as elective course, then she has to complete 2 courses of Research Component i.e. total 8 credits.
- In semester IV, if student selects 'Internship Component' as elective course, then she has to complete 2 courses of Internship Component i.e. total 8 credits.
- Students from any disciplines can opt for CBCS courses.
- In semester I, II, III and IV, students have an option to choose CBCS course each of 4 credits.

Evaluation:

- For History, each course will have 25% Internal Evaluation (i.e. Assignments, Projects, Presentations, Reports on visits to Historical places etc.) and 75% External Evaluation.
- Minimum 40% marks are required in Internal & External assessment separately for passing in each Course.
- Student needs to clear internal assessment to be eligible to appear for semester end (external) examination.

Faculty Name : Humanities

Course Name : M.A. History (2020-21 onwards)

Pattern : Semester (4 Semester Course)

Semesters	Core Course Credit	Elective Course Credit and CBCS	Total Credit	Hours	Marks Int.+Ext.	Total Marks
Semester : I	12	04+04	20	60	25/75	500
Semester : II	12	04+04	20	60	25/75	500
Semester : III (Research)	12 08	04+04	20	60	25/75	500
Semester : IV (Internship)	12 08	04+04	20	60	25/75	500
Total	64	32	80	240	100/300	2000

Syllabus Format (M.A. I – History)
Academic Years : (2020-21 Onwards)
Pattern : Semester I

M.A. History Part I

Semester I

Sr. No	Code No.	Subjects	L	Cr.	P / T	D	TP (E)	Internal	P/V	T
Core Courses										
1	108501	Historiography-1: Philosophy and Approaches	4	4	--	2.5	75	25	--	100
2	108502	Economic History of India till 8th Century	4	4	--	2.5	75	25	--	100
3	108503	Socio-Cultural History of India till 8th Century	4	4	--	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	108601	Maharashtra in the 19 th Century	4	4	--	2.5	75	25	--	100
4-B	108602	Urban History of Mumbai (1853-1947)	4	4	--	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	108701	Popular Culture in Modern India (1757-1947)	4	4	--	2.5	75	25	--	100
5-B	108702	Social Movements in India (1850-1982)	4	4	--	2.5	75	25	--	100
		Total	20	20	--		375	125	--	500

M.A. History Part I

Semester II

Sr. No	Code No.	Subjects	L	Cr.	P / T	D	TP (E)	Internal	P/V	T
Core Courses										
1	208501	Historiography-2 : Methods and Theories	4	4	--	2.5	75	25	--	100
2	208502	History of Contemporary World (1946-2010)	4	4	--	2.5	75	25	--	100
3	208503	Research Methodology	4	4	--	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	208601	Ancient Civilizations of the World	4	4	--	2.5	75	25	--	100
4-B	208602	History of Science and Technology in India	4	4	--	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	208701	Dimensions of World Heritage: Conservation and Preservation	4	4	--	2.5	75	25	--	100
5-B	208702	Gender in Modern Indian History	4	4	--	2.5	75	25	--	100
Total			20	20	--		375	125	--	500

M.A. History Part II

Semester III

Sr. No	Code No.	Subjects	L	Cr .	P/T	D	TP (E)	Internal	P/V	T
Core Courses										
1	308501	History of Contemporary India (1947-1984)	4	4	--	2.5	75	25	--	100
2	308502	Economic History of Medieval India (9th century to 18th century)	4	4	--	2.5	75	25	--	100
3	308503	Socio-Cultural History of Medieval India (9th century to 18th century)	4	4	--	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	308601	Research Component (Writing Research Proposal & Review of Literature)	4	4	--	2.5	----	50	50	100
4-B	308602	Socio-Cultural History of the Marathas (1600 C. E.-1818 C. E.)	4	4	--	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	308701	Research Component (Dissertation & Viva Voce)	4	4	--	2.5	----	50	50	100
5-B	308702	Seminal Texts in History	4	4	--	2.5	75	25	--	100
		Total	20	20	--		375/ 225	125 / 175	100	500

M.A. History Part II

Semester IV

Sr. No	Code No.	Subjects	L	Cr.	P/T	D	TP (E)	Internal	P/V	T
Core Courses										
1	408501	Women's History : Theory, Historiography and Practice	4	4	--	2.5	75	25	--	100
2	408502	Economic History of India (1764 C.E. -1947 C.E.)	4	4	--	2.5	75	25	--	100
3	408503	Socio-Cultural History of India (1764 C.E. - 1947 C.E.)	4	4	--	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	408601	Internship-I	4	4	--	2.5	---	50	50	100
4-B	408602	History of Public Health and Medicine in Modern India	4	4	--	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	408701	Internship-II	4	4	--	2.5	---	50	50	100
5-B	408702	History of Sports	4	4	--	2.5	75	25	--	100
		Total	20	20	--		375 / 225	125 / 175	100	500

L = No. of Lectures / week, Cr. = Credits, P/T = Practical / Tutorial in hrs., D = Duration of Theory paper for Examination in hrs., TP (E) = Theory paper for Examination marks, Internal = Internal Assessment in marks, P / V = Practical / Viva Voce – marks, T = Total.

M.A. HISTORY PART I

SEMESTER I

Sr. No	Code No.	Subjects	L	Cr.	P / T	D	TP (E)	Internal	P/V	T
Core Courses										
1	108501	Historiography-1: Philosophy and Approaches	4	4	- -	2.5	75	25	--	100
2	108502	Economic History of India till 8th Century	4	4	- -	2.5	75	25	--	100
3	108503	Socio-Cultural History of India till 8th Century	4	4	- -	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	108601	Maharashtra in the 19 th Century	4	4	- -	2.5	75	25	--	100
4-B	108602	Urban History of Mumbai (1853-1947)	4	4	- -	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	108701	Popular Culture in Modern India (1757-1947)	4	4	- -	2.5	75	25	--	100
5-B	108702	Social Movements in India (1850-1982)	4	4	- -	2.5	75	25	--	100
		Total	20	20	-		375	125	--	500

M.A. HISTORY PART I

SEMESTER I

Historiography-1 : Philosophy and Approaches (Core Courses-1)

Code No. 108501 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the meaning, scope and nature of History.
- To familiarize with the philosophy of History.
- To study the approaches of writing of History.
- To get acquainted with a broad overview of significant historiographical trends in History

Course Content:

	Credit	Lectures	Marks
I : Introduction to History:	1	15	25
a) Meaning, Nature and Scope of History b) Historicism c) Auxiliary and Ancillary Disciplines			
II : Philosophy of History:	1	15	25
a) Linear b) Cyclical Theories c) Theory of Causation			
III : Approaches to Indian History:	1	15	25
a) Orientalist b) Imperial c) Nationalist			
IV : Recent Trends in Indian History:	1	15	25
a) Regional and Local b) Gender and Feminist c) Subaltern			

References:

- Bajaj Satish K., 1998. Recent Trends in Historiography; New Delhi, Anmol Publication.
- Burke, Peter , 1992. History and Social Theory, Polity Press, Cambridge.
- Carr, E. H., 1969. (Rep.) 2001. What is History? London, Palgrave Hampshire Macmillan & Co.
- Collingwood, R.G., 1973. The Idea of History, London , Oxford University Press.
- Danto, Arthur C, 1965. Analytical Philosophy of History, A Cambridge University Press.
- Elton, G. R., 2002. The Practice of History, Oxford, Blackwell Publication.
- Gardiner, Patrick (ed.) 1959. Theories of History, London , Collier Macmillan Ltd.
- Garraghan, Gilbert J., 1946. A Guide to Historical Method, New York, Fordham University Press.
- Geyl, Pieter, 1952. From Ranke to Toynbee, London, Smith College Press.
- Gotschalk, Alfred A. Knopf (ed.) 1951. Understanding History, A Primer of Historical Method, New York.
- Guha Ranajit (ed) 1982-87. Subaltern Studies, Vo I-IV; New Delhi, Oxford University Press.
- Jain Gopal Lal, 2003. Research Methodology: Methods, Tools and Techniques, Jaipur.
- Kate, Currie, 1996. Beyond Orientalism, Kolkata, K.P. Bagchi & Company.
- Lanaglosis C. V. & Segnobosis, 1925. Introduction to the study of History, Duckworth
- Lemon M. C., Philosophy of History: A Guide for Students, London & New York, Routledge.
- Lord Acton, 1961. Lectures on the Study of History, New York,
- Marwick, Arthur. Rpt. 1971. The Nature of History, London, Macmillan Rpt.
- Shah K.K. & Mehejyoti Sangle 2005. Historiography: Past and Present, New. Delhi , Rawat Publications.
- Sheikh Ali B. 1984. History - Its Theory and Method, (Second Edition), Bombay, Macmillan India Ltd.
- Sen, S. P. (ed.) 1973 Historians and Historiography in Modern India, Calcutta.

Sreedharan E. 2004. A Textbook of Historiography; India , Orient Longman.

Stanford, Michael, 1997. A Campaign to the Study of History, Oxford, Blackwell.

Stein, F. 1956. The Varieties of History, From Voltaire to the Present, London, Thames and Hudson.

Thapar, R. 1977 (2nd ed.), Communalism and the Writing of Indian History, Delhi, People's Publishing House.

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

Books in Marathi:

आठवले सदाशिव, इतिहासचे तत्वज्ञान, वाई, प्राज्ञ पाठशाळा प्रकाशन.

कोठेकर शांता, इतिहास तंत्र आणि तत्वज्ञान, नागपूर, साईनाथ प्रकाशन.

देव, प्रभाकर, २००१. इतिहास : एक शास्त्र, नांदेड, कल्पना प्रकाशन.

लेले, वि. गो., (अनु.), इतिहास म्हणजे काय? पुणे, कॉन्टीनेंटल प्रकाशन.

वांबुरकर जास्वंदी, इतिहास लेखनातील नवे प्रवाह, , पुणे, डायमंड पब्लिकेशन.

समाज प्रबोधन प्रकाशन, इतिहास लेखन मीमांसा, मुंबई, लोकवामय गृह काशन.

सरदेसाई बी. एन., इतिहास लेखनशास्त्र, कोल्हापूर फडके प्रकाशन.

M.A. HISTORY PART I

SEMESTER I

Economic History of India till 800 C. E.

(Core Courses-2)

Code No. 108502 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To get knowledge of the stages of economic development in north and south early India.
- To understand the nature, content and changes in industrial production and commercial intercourse.
- To study the role played by guilds and banking system in the economic life of the people.
- To comprehend the processes of urban decay and feudal formations

Course Content:

	Credit	Lectures	Marks
I : Early India :	1	15	25
a) Understanding economic history b) Transition from the Pastoral to Agrarian Economy c) First and Second Urbanization in India : various debates			
II : Agrarian Economy and Revenue system :	1	15	25
a) Centralised revenue system b) Land-grants and feudal formation c) Urban decay			
III : Crafts and Industries :	1	15	25
a) Crafts and Industries b) Role of Guilds c) Centres of production			
IV : Trade and Commerce:	1	15	25
a) Internal and Foreign Trade- Ports and Internal markets			

- b) Banking and Currency
- c) Transport system

References:

Adhya, G. L, 1966. Early Indian Economics : Studies in Economic Life of Northern and Western India C. 200 B.C. 300 A.D., Delhi, Asia Publishing House.

Basham, A. L, 1971. The Wonder that was India, Mumbai, Rupa.

Chakravarti, Ranabir, 2004. Trade and Traders in Early India, Oxford India Paperbacks

Chakravarti, Ranabir 2016. Exploring Early India: Upto c. AD 1300, 3rd edition, Primus Books.

Champakalakshmi, R., 1996. Trade, Ideology and Urbanisation : South India (B.C. 300- A.D. 1300) Delhi, O.U.P.

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

Edwards, Michael, 1969. Everyday Life in Ancient India London, B.T. Batsferd.

Gopal, Lallanji, 1965. The Economic Life of Northern India, A.D. 700- A.D. 1200, Delhi, Motilala Banarsidass.

Gupta, P. L., 1996. Coins, Delhi, NBT.

Habib, Irfan, 1982. The Peasant in Indian History' Presidential Address, Kurukshetra, 43rd Session of Indian History Congress.

Hahib, Irfan, 2017. 10th edition. A People`s History of India 1, : Prehistory Paperback , Tulika Books.

Hahib, Irfan, 2017. 9th edition. A People`s History of India 2, : The Indus Civilization , Paperback , Tulika Books.

Hahib, Irfan, 2017. 8th edition. A People`s History of India 3 : The Vedic Age The Indus Civilization , Paperback , Tulika Books.

Jain, J. C, 1947. Life in Ancient India as depicted in the Jaina Canons, Bombay.

Jain, Jagdish Chandra, 1947. Life in Ancient India as depicted in the Jain Canons, Bombay.

Kher, N. N, 1973. Agrarian and Fiscal Economy in Mauryan and Post – Mauryan Age (324 B.C. – 300 A.D.) Delhi, Motilal Banarsidass.

Kosambi, D. D, 1981. The Culture and Civilization of Ancient India in Historical outline (Sixth Impression), New Delhi, Vikas Publishing Pvt. Ltd.,

Maity, S. K, 1970. Economic Life in Northern India in the Gupta Period (A.D. 300-550)

(Second Revised edition), Delhi, Motilal Banarsidass.

Majumdar, A. K, 1980. Concise History of Ancient India, Vol. II. Political Theory, Administration and Economic Life, New Delhi, Munshiram Manoharlal.

Majumdar, R.C, 1969. Corporate Life in Ancient India, Calcutta.

Majumdar, R.C, (ed.), The History and Culture of the Indian People. Vol. I to V, Bombay, Bharatiya Vidya Bhavan.

Majumdar, R. C., Dasgupta, K. K. (eds.), 1981-82. A Comprehensive History of India, Vol. III, The Gupta Empire and After , (A.D. 300-985) Part I and II (Relevant Chapters) (Published under the auspices of the Indian History Congress) New Delhi, People's Publishing House.

Motichandra, 1925. Trade and Trade Routes in Ancient India, Calcutta, Thacker Spink and Co.

Possell G. L. (ed.), 1979. Ancient Cities of the Indus, Delhi, Vikas.

Rawlinson, H. G, 1926. Intercourse between India and the Western World from the Earliest times to the Fall of Rome (2nd Edition) Cambridge, University Press.

Robinson, Andrew. 2015. The Indus: Lost Civilizations, Reaktion Books.

Saletore, R, N, 1973. Early Indian Economic Life, Bombay, N.M. Tripathi Pvt. Ltd.

Sastri, K. A. Nilakanta, 1967. Age of the Nandas and Mauryas, (Second Edition) (Relevant Chapters) Delhi, Motilal Banarsidass.

Sastri, K. A. Nilakanta,(ed.), 1957. A Comprehensive History of India, The Mauryas and Satavahanas, (B.C. 325 to A.D. 300), Vol. II (Relevant Chapters) Bombay, Orient Longman.

Sharma, R. S, 1983. Material Culture and Social Formations in Ancient India, Delhi, Macmillan.

Sharma, R. S. (ed.), 1986. Survey of Research in Economic and Social History of India, Delhi, Ajanta Publications.

Shrimali, Krishna Mohan, 2020. A People`s History of India 4, The Age of Iron and the Religious Revolution, C. 700 – C. 350 BC Paperback, Tulika Books.

Thakur, V. K, 1981. Urbanization in Ancient India, New Delhi, Abhinav Publications.

Thapar, Romila, 2004, Early India: From the Origins to AD 1300, California, University of California Press.

Books in Marathi :

कोसंबी., डी. डी., २००६. प्राचीन भारतीय संस्कृती व सभ्यता, पुणे, डायमंड पब्लिकेशन.

ढवळीकर, मधुकर, कोण होते सिंधू लोक, पुणे, राजहंस प्रकाशन.

ढवळीकर, मधुकर, प्राचीन भारतीय नाणकशास्त्र, पुणे, काँन्टीनेन्टल प्रकाशन.

थापर, रोमिला, (अनुवाद : रं. ना. गायधनी, वासंती फडके), द पेंग्विन हिस्ट्री ऑफ अर्ली इंडिया. प्रारंभापासून १३०० पर्यंतचा प्राचीन भारताचा इतिहास, मुंबई, के सागर पब्लिकेशन.

थापर, रोमिला, (अनुवाद : शरावती शिरगावकर), १९८८. अशोक आणि मौर्यांचा व्हास, मुंबई, महाराष्ट्र राज्य साहित्य संस्कृती मंडळ.

शर्मा, रामशरण (अनुवाद : पंढरीनाथ रानडे), २००६. प्राचीन भारतातील राजकीय विचार आणि संस्था, पुणे, डायमंड पब्लिकेशन.

M.A. HISTORY PART I

SEMESTER I

Socio-Cultural History of India till 8th Century

(Core Courses-3)

Code No. 108503 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the forces and factors behind social stratification and the processes involved in the formation of varna and jati in India.
- To be acquainted with developments in religion and philosophy of the period.
- To study the system of education and rise and growth of languages and literature therein.
- To get knowledge of the origin, evolution and spread of art and architecture in north and south in early India.

Course Content:

Course Content:	Credit	Lectures	Marks
I : Ancient Indian Social order:	1	15	25
a) Family b) Gender c) Varna/Jati			
II : Ancient Indian Education and Literature:	1	15	25`
a) Education: Elementary and Higher b) Literary languages- Sanskrit, Pali, Prakrit, Apabhramsha, Regional Languages. C) Literature: Canonical- Brahmanical, Buddhist and Jaina D) Secular-Kavya, Dramas, Biographies, Popular genre(Stories, folk tales)			
III : Ancient Indian Religion and Philosophy:	1	15	25
a) Concept of Brahmana Dharma b) Brahmanical Philosophy- Philosophy of Bhagawadgeeta c) Buddhism as a Religion And Philosophy d) Jainism as a Religion And Philosophy			

IV Ancient Indian Art and Architecture:	1	15	25
a) Fine Arts			
b) Performing Arts			
c) Cave Architecture			
d) Temple Architecture and Fortifications			

References:

Aiyangar, S. Krishnaswami, 1921. Contribution of South India to Indian Culture, Calcutta University Lectures, Calcutta.

Altekar, A. S, 1962. The Position of Women in Hindu Civilization, (Third Edition), Delhi, Motilal Banarsidass,

Barlingay, S.S., 2007. A Modern Introduction to Indian Aesthetic Theory: The Development from Bharata to Jagannatha, New Delhi, D.K. Printworld.

Basham, A.L, 1975. A Cultural History of India, London, OUP.

Basham, A.L, 1954. The Wonder that was India: A Survey of the Culture of the Indian Sub-Continent Before the Coming of the Muslims, London, Sidgwick & Jackson,

Basu, Aparna and A .Taneja (ed.s), 2002. Breaking out of Invisibility; Women in Indian History, New Delhi , Northern Book Centre.

Chakravarti, Uma, 2006. Everyday Lives, Everyday Histories: Beyond the Kings and Brahmins of 'Ancient' India, New Delhi, Tulika Books.

Chandra, Pramod, 1983. On the Study of Indian Art, Cambridge-Massachusetts and London, Harvard University Press (for the Asia Society).

Chattopadheyaya, S, 1970. Evolution of Hindu Sects, , New Delhi, Munshiram Manoharlal.

Coomaraswamy, Ananda K., 1995. Essays in Architectural Theory, Delhi, Indira Gandhi National Centre for the Arts and Oxford University Press.

Dasgupta K. K, 1981. The Gupta Empire and After (300-985A.D), (Published under the auspices of the Indian History Congress), , New Delhi, People's Publishing House.

Dehejia, Vidya *ed.*, 1999. Representing the Body: Gender Issues in Indian Art, New Delhi, Kali for Women.

Dhar, Parul Pandya *ed.*, 2011. Indian Art Historiography: Issues, Methods and Trends, New Delhi, D.K. Printworld and National Museum Institute.

Goswamy, Jaya, 1979. Cultural History of Ancient India, Delhi, Agam Kala Prakashan.

Guha-Thakurta, Tapati, 2004. Monuments, Objects, Histories: Institutions of Art in Colonial and Post-Colonial India, Ranikhet,, Permanent Black (Indian edition).

Gupte, R.S, 1972. Iconography of the Hindus, Buddhists and Jains, Bombay, D.B. Traporevala Sons and Co.

Jaiswal, Suvira, 1998. Caste: Origin, Function and Dimensions of Change, Delhi,

Manohar Publisher.

Jha, D.N., ed., 1996. *Society and Ideology in India, Essays in Honour of Professor R.S.Sharma*, Delhi, Munshiram Manoharlal.

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

Lienhard, Siegfried, 1984. *A History of Classical Poetry, Sanskrit – Pali – Prakrit*, Harrassowitz, Wiesbaden.

Maity, S. K, 1983. *Cultural Heritage of Ancient India*, New Delhi, Abhinav Publications.

Maity, S. K, 1974. *Gupta Civilization: A Study*, Calcutta.

Majumdar, A. K, 1983. *Concise History of Ancient India, Vol. III , Hinduism Society, Religion and Philosophy*, New Delhi, Munshiram Manoharlal.

Majumdar, R. C, 2015. *The History and Culture of the Indian People, 8th edition*, Bombay, Bharatiya Vidya Bhavan.

Miller, Barbara Stoler ed., 1992. *The Powers of Art: Patronage in Indian Culture*, Oxford University Press.

Misra, R.N., 1975. *Ancient Indian Artists and Art Activity*, Simla, Indian Institute of Advanced Study.

Mitter, Partha, 1977. *Much Maligned Monsters: A History of European Reactions to Indian Art*, Oxford, Clarendon Press.

Mookerji, R. K, 1960. *Ancient Indian Education (Brahmanical and Buddhist) (Third Edition)*, Delhi, Motilal Banarsidass.

Mugali, R. S., 1975. *History of Kannada Literature.*, New Delhi, Sahitya Akademi.

Nandi, R. N, 1986. *Social Roots of Religion*, Calcutta, K. P. Bagchi & Co.

Olivelle, Patrick, 2011. *Language, Texts, and Society: Explorations in Ancient Indian Culture and Religion*, Anthem Press.

Pollock, Sheldon, 2007. *The Language of the Gods in the World of Men: Sanskrit, Culture and Power in Premodern India*, Delhi, Permanent Black.

Rao, Velcheru Narayana and David Shulman (eds & trans.), 2002. *Classical Telugu Poetry: An Anthology*, New Delhi, Oxford University Press.

Ray, Himanshu Prabha and Carla M. Sinopoli, (eds.), 2004. *Archaeology as History in Early South Asia*, New Delhi, Indian Council of Historical Research and Aryan Books International.

Ray, Niharranjan, 1974. *An Approach to Indian Art*, Chandigarh, Punjab University Publication Bureau.

Roy, Kumkum (ed), 1999. *Women in Early Indian Societies*, Delhi, Manohar.

- Sastri, K. A. Nilakanta, 1967. *Age of the Nandas and Mauryas*, (Second edition), Delhi, Motilal Banarsidass.
- Sastri, K. A. Nilakanta, 1957. *A Comprehensive History of India, The Mauryas and Satavahanas*, (B.C. 325 to A.D. 300), Vol. II, Bombay, Orient Longman.
- Sastri, K. A. Nilakanta, 1974. *Aspects of Indian History and Culture*, Delhi, Oriental Publishers.
- Sengupta, Gautam and Kaushik Gangopadhyay, (eds.), 2009. *Archaeology in India: Individuals, Ideas and Institutions*, New Delhi, Munshiram Manoharlal.
- Sharma, R. S, Jha, V.Sircar, D. C, (eds.), 1974. *Indian Society: Historical Probing*, Delhi.
- Sharma, R. S, 1983. *Perspectives in Social and Economic History of Early India*, New Delhi, Munshiram Manoharlal.
- Sharma, R. S, 1980. *Sudras in Ancient India*, Delhi, Motilal Banarsidass.
- Sharma, R.S, 1983. *Material Cultural and Social Formation in Ancient India*, Delhi, Macmillan India Ltd.
- Sharma, Ram Sharan, 2003. *Perspectives in Social and Economic History of Early India*, Delhi, Munshiram Manoharlal.
- Sharma, Ram Sharan, 1969. *Social Changes in Early Medieval India (c.AD 500-1200)*.
Sharma, T.R.S., C.K.Seshadre, June Gaur(ed), 2001. *Ancient Indian Literature*. 3 vols.: Delhi,, Sahitya Akademi.
- Singh, Upinder, 2009. *A History of Ancient and Early Medieval India: from the Stone Age to the 12th century*, Delhi, Pearson Longman.
- Singh, Upinder, 2004. *The Discovery of Ancient India: early archaeologists and the beginning of Archaeology*, Delhi, Permanent Black.
- Thapar, R, 1978. *Ancient Indian Social History : Some Interpretations*, Bombay, Orient Longmans Ltd.
- Thapar, R, 2000. *Cultural Pasts: Essays in Early Indian History*, New Delhi, O.U. P.
- Thapar, R, 2002. *Early India: From the Origins to A.D. 1300*, L. A., University of California Press.
- Warder, A.K., *Indian Kavya Literature*. 6 vols. Delhi, Motilal Banarsidass.
- Weber, Max, 1968. *Religion of India: The Sociology of Hinduism and Buddhism*, New York.
- Willis, Michael, 2009. *The Archaeology of Hindu Ritual: Temples and the establishment of the gods*, Cambridge University Press.

Winternitz, M. A, 1996. History of Indian Literature, reprint edn, Delhi, Motilal Banarsidass.

Books in Marathi :

कोसंबी., डी. डी., २००६. प्राचीन भारतीय संस्कृती व सभ्यता, पुणे, डायमंड पब्लिकेशन.

ढवळीकर, मधुकर, कोण होते सिंधू लोक, पुणे, राजहंस प्रकाशन.

थापर, रोमिला, (अनुवाद : रं. ना. गायधनी, वासंती फडके), द पेंग्विन हिस्ट्री ऑफ अर्ली इंडिया. प्रारंभापासून १३०० पर्यंतचा प्राचीन भारताचा इतिहास, मुंबई, के सागर पब्लिकेशन.

थापर, रोमिला, (अनुवाद : शरावती शिरगावकर), १९८८. अशोक आणि मौर्यांचा ज्हास, मुंबई, महाराष्ट्र राज्य साहित्य संस्कृती मंडळ.

शर्मा, रामशरण (अनुवाद : पंढरीनाथ रानडे), २००६. प्राचीन भारतातील सामाजिक विचार आणि संस्था, पुणे, डायमंड पब्लिकेशन.

M.A. HISTORY PART I

SEMESTER I

Maharashtra in the 19th Century

(Elective Course- 4A - 1)

Code No. 108601 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To acquaint with the concept of 'Regional History'.
- To study the nature of 'Modernity' in Maharashtra.
- To comprehend the stages of social and economic developments in Maharashtra.
- To understand the origin and growth of the national movement in Maharashtra.

Course Content:

	Credit	Lectures	Marks	
I : Administrative changes Under Rule:	1	15	25	British
a) Administrative Set- up				
b) Land Tenures and Revenue Settlements				
c) Law and Judiciary				
II : Socio-religious reform movements :	1	15	25	
a) Issues of caste, untouchability and gender				
b) Paramahansa Sabha, Prarthana Samaj and Satyashodhak Samaj				
c) Sharda Sadan and Anath Balikashram				
III : Development in various fields :	1	15	25	
a) Education				
b) Press and Literature				
c) Transport and Communication				
IV: Resistance and Political Awakening:	1	15	25	
a) Tribals Uprisings and Revolts of Umaji Naik and Vasudeo Balwant Phadke.				
b) Peasant Unrest and workers' movement.				

- c) Political Associations: The Bombay Association, Pune Sarvajanic Sabha.
- d) Indian National Congress and Maharashtra.

References:

- Ballhatchet, K. A., 1961. *Social Policy and Social Change in Western India, 1817-1830*, London, Oxford University Press.
- Chandra, Bipin, (ed.), 1990. *Ranade's Economic Writings*, New Delhi, Gyan Publishing House.
- Chandavarkar, G.L, 1958. *Maharshi Karve*, Bombay, Popular Prakashan,
- Charlesworth, Neil, 1985. *Peasants and Imperial Rule: Agricultural and Agrarian Society within Bombay Presidency 1850-1935*, Cambridge.
- Desai, A. R., 1984. *Social Background of Indian Nationalism*, Mumbai:Popular Prakashan,
- Desai, Sudha, 1980. *Social Life in Maharashtra under the Peshwas*, Bombay, Popular Prakashan.
- Deshpande, Kusumavati, 1988. *A History of Marathi Literature*, New Delhi, Sahitya Academy.
- Farquhar, J. N., 1929. *Modern Religious Movements in India*, London, Macmillan and Co.
- Gadgil, D. R., 1973. *The Industrial Evolution of India in Recent Times, 1860-1939*, 5th Edition, London, Oxford University Press.
- Ganachari, A. G., 2005. *Gopal Ganesh Agarkar: The Secular Rationalist Reformer*, Bombay, Popular Prakashan.
- Heimsath, Charles, 1964. *Indian Nationalism and Hindu Social Reform*, Mumbai, Oxford University Press.
- Jagirdar, P.J, 1963. *Studies in Social Thought of M.G. Ranade*, Bombay, Asia Publishing House.
- Keer, Dhananjaya, 1964. *Mahamta Jyotirao Phooley: Father of Our Social Revolution*, Bombay, Popular Prakashan.
- Kumar, Ravindra, 1968. *Western India in the Nineteenth Century*, London, Routledge and Kegan Paul.
- Kumbhojkar, Shraddha (Ed.), 2009. *19th Century Maharashtra: A Reassessment*, New Castle Upon Tyne: Cambridge Scholars Publishing.
- Lederle, M. S., 1976. *Philosophical Trends in Modern Maharashtra*, Bombay, Popular Prakashan.
- Masselos, J. C., 1974. *Towards Nationalism*, Bombay, Popular.
- Nanda, B. R., 1993. *Gokhale: The Indian Moderates and the British Raj*, Bombay, Oxford University Press.

- Natarajan, S., 1959. A Century of Social Reform, Bombay, Asia Publishing House.
- Omvedt, Gail, 1976. Cultural Revolt in Colonial Society The Non-Brahmin Movement in Western India, 1873-1930, Bombay, Scientific Socialist Education Trust.
- Paranjape, Shrikant, Dixit, Raja, Das, C. R. (Eds.), 1997. Western India : History, Society and Culture : Dr. Arvind Deshpande Felicitation Volume. Pune, Itihas Shikshak Mahamandal.
- Phadke, Y. D., 1975. Social Reformers of Maharashtra, New Delhi, Information Centre.
- Sayanekar Shayamm, 2013. History of Modern Maharashtra Paperback – 1 Sheth Publishers Pvt. Ltd.
- Shirgaonkar, Varsha S., 1989. Social Reforms in Maharashtra and V. N. Mandlik, New Delhi, Navrang.
- Stokes, Eric, 1959. English Utilitarians and India, Delhi , Oxford University Press.
- Sunthakar, B. R., 1988. Nineteenth Century History of Maharashtra 1818-1857, Bombay, Popular Book.
- Sunthakar, B. R., 1993. Maharashtra 1858-1920, Bombay, Popular Book Depot.
- Tucker, R., 1977. Ranade and The Roots of Indian Nationalism, Bombay, Popular Prakashan.
- Wolpert, S. A., 1962. Tilak and Gokhale, Revolution and Reform in Making of Modern India, University of California Press.

Books in Marathi :

- कुलकर्णी, अ. रा., २००७. मध्ययुगीन महाराष्ट्र. पुणे : डायमंड पब्लिकेशन्स.
- कोसंबी, मीरा, २०१०. पंडिता रमाबाई. पुणे : गंधर्ववेद प्रकाशन.
- खडपेकर, विनया, १९९१. स्त्रीमुक्तीच्या महाराष्ट्रातील पाऊलखुणा : स्त्री स्वातंत्र्यवादिनी : विसाव्या शतकातील परिवर्तन. मुंबई, पॉप्युलर प्रकाशन.
- खोले विलास. २०१०. महाराष्ट्र चरित्र ग्रंथमाला संच : महर्षी धोंडो केशव कर्वे. पुणे. श्री गंधर्व वेद प्रकाशन.
- खांडगे, मंदा व इतर (संपा.), २००२. स्त्री साहित्याचा मागोवा : खंड १, पुणे, साहित्यप्रेमी भगिनी मंडळ.
- गणाचारी, अरविंद (अनुवाद : वांबूरकर, जास्वंदी आणि खणकर, अरुंधती), २०१६. गोपाळ गणेश आगरकर : बुद्धीप्रामाण्यवादी विचारवंत आणि थोर समाज सुधारक, मुंबई , पॉप्युलर प्रकाशन.
- जाधव, रा. ग. (संपा.), २००९. मराठी वाङ्मयाचा इतिहास : खंड सातवा : १९५० ते २०००: भाग पहिला, पुणे,

महाराष्ट्र साहित्य परिषद.

जोगळेकर, मृणालिनी, १९९१. स्त्रीअस्मितेचा आविष्कार: भाग १, एकोणिसावे शतक: पंडिता रमाबाई :
एकोणिसावे शतक: मुंबई, पॉप्युलर प्रकाशन.

जोगळेकर, मृणालिनी, १९९१. स्त्रीअस्मितेचा आविष्कार : भाग १, एकोणिसावे शतक : रमाबाई रानडे, मुंबई,
पॉप्युलर प्रकाशन.

जोगळेकर, मृणालिनी, १९९१. स्त्रीअस्मितेचा आविष्कार : भाग ३, एकोणिसावे शतक : ताराबाई शिंदे,
जनाक्का शिंदे, मुंबई, पॉप्युलर प्रकाशन.

दीक्षित, राजा, १९९३. इतिहास, समाजविचार आणि केशवसुत, मुंबई, लोकवाङ्मय गृह.

दीक्षित, राजा, २००९. एकोणिसाव्या शतकातील महाराष्ट्र : मध्यमवर्गाचा उदय. पुणे, डायमंड पब्लिकेशन्स.

दुभाषी अरुणा. २०१०. महाराष्ट्र चरित्र ग्रंथमाला संच : समाजसुधारक दादोबा पांडुरंग तर्खडकर. पुणे. श्री गंधर्व
वेद प्रकाशन.

पंडित, नलिनी, १९७२. महाराष्ट्रातील राष्ट्रवादाचा विकास. पुणे, मॉडर्न बुक डेपो.

फडके, य. दि., (संपा.), १९९१. महात्मा फुले समग्र वाङ्मय, मुंबई, महाराष्ट्र राज्य साहित्य संस्कृती मंडळ.

फडके, य. दि., १९८९. विसाव्या शतकातील मागाराष्ट्र : १९०१-१९१४. सासवड, सासवड आश्रम विश्वस्त मंडळ.

बगाडे, उमेश, २००६. महाराष्ट्रातील प्रबोधन आणि वर्गजातिप्रभुत्व. पुणे, सुगावा.

बगाडे उमेश, २०१७. वासाहतिक महाराष्ट्रातील शेतकरी संघर्षातील समूहभान मुंबई : हारिती प्रकाशन.

मोरे सदानंद, २०१०. महाराष्ट्र चरित्र ग्रंथमाला संच : लोकमान्य बाळ गंगाधर टिळक पुणे. श्री गंधर्व वेद
प्रकाशन.

लिमये पुष्पा. २०१०. महाराष्ट्र चरित्र ग्रंथमाला संच : ' सार्वजनिक काका गणेश वासुदेव जोशी. पुणे. श्री गंधर्व
वेद प्रकाशन.

M.A. HISTORY PART I

SEMESTER I

Urban History of Mumbai (1853-1947)

(Elective Course-4-B -2)

Code No. 108602 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To get acquainted with the concept of local History.
- To understand the nature of urban history.
- To know about the urban development of Mumbai.
- To study the development of trade and industry.

Course Content:

	Credit	Lectures	Marks
I : Town-Planning in Mumbai:	1	15	25
a) Settlement of Communities			
b) Necessity of Space; the Work of Rampart Removal Committee			
c) Bombay City Improvement Trust and the Expansion of Bombay; Emergence of Slums			
II : Emergence of Municipality and Bombay Municipal Corporation:	1	15	25
a) Establishment of Bombay Municipal Corporation			
b) Civic Administration- Housing : Challenges and Solutions, Roads			
c) Development of Drainage and Sanitation, Water Resources ; Lighting and Electricity			
III : Transport and Communication :	1	15	25
a) Means of Transport - Trams, Buses and Motor-cars			
b) Railways, Docks and Ports			
c) Means of Communication - Postal Services, Telegraphs and Telephones			

IV: Changing Landscapes -

Role of Trade and Industry : 1 15 25

- a) Rise of Indigenous Entrepreneurs
And Mills of Mumbai
- b) Establishment of Banks and
Chamber of Commerce
- c) Industrial and Business Houses

References:

- Burnest, Hurst A.R., 1925. Labour & Housing in Bombay, London, P. S. King & Son, Ltd.
- David, M. D., 1973, History of Bombay 1661-1708, Bombay.
- David, M. D., 1995. Bombay-The City of Dreams (A History of the First City in India), Bombay, Himalaya Publishing House.
- Dobbin, Christine, 1972. Urban Leadership in Western India : Politics & Communities in Bombay city 1840-1885, London, Oxford University Press.
- Dossal, Mariam, 1991. Imperial Designs and Indian Realities: The Planning of Bombay City 1845-1875, Bombay, Oxford University Press.
- Dossal, Mariam, 2010. Theatre of Conflicts, City of Hope Mumbai 1660 to Present Times, New Delhi, Oxford University Press.
- Dwivedi, Sharada & Mehrotra Rahul, 1995. Bombay the Cities Within, Bombay, India Book House Pvt. Ltd.
- Dwivedi, Sharada and Mehrotra, Rahul, 1999, Fort walks Around Bombay's Fort area, Bombay, Eminence Design Pvt. Ltd.
- Ganesh, Kamala, Thakkar, Usha and Chadha, Gita (eds.), 2008. Zero Point Bombay: In and Around Horniman Circle, Mumbai, Lusre/Roli Books.
- Kamat, Manjiri (ed), 2013. Mumbai Past and Present, Mumbai, Indus Source Books.
- Kidambi, Prashant, Manjiri Kamat, Dwyer, Rachel (Eds.), 2019. Bombay Before Mumbai: Essays in Honour of Jim Masselos New Delhi, Oxford University Press.
- Kashid, Sukhdeo (ed.) 2006. Mumbai's Water, Researched by Deepak Rao and Sanjeev Bidi, Mumbai, Municipal Engineers Association.

Kathpalia, Nayana and Lambah, Abha Narayan (Comp.), 2002, Heritage Buildings and Precincts Mumbai, A Conservation Manual for Owners and Occupiers, Mumbai, Mumbai Heritage Conservation Committee, Urban Design Research Institute.

Mahaluxmivala, Pestonji, 1936, History of the Bombay Electric Supply and Tramways Company Limited, Bombay.

Modi, Nawaz (ed.), 1998. The Parsis in Western India: 1818 to 1920, Bombay, Allied Publishers Ltd.

Patel, Sujata and Thorner Alice (ed.), 1995. Bombay: Metaphor for Modern India, Bombay, Oxford University Press.

Roy, Tirthankar, 2004. Traditional Industry in the Economy of Colonial India, Cambridge, Cambridge University Press.

Sheppard, Samuel T., 1917. Bombay Place- Names and Street- Names, An excursion into the by- ways of the history of Bombay City, Bombay.

Shirgaonkar, Varsha, 1989. Social Reforms in Maharashtra: V. N. Mandlik, New Delhi, Navrang.

Shirgaonkar, Varsha, 2011. Exploring the Water Heritage in Mumbai, New Delhi, Aryan Books International.

Stehr, Emily 2017. Interesting History of Mumbai aka Bombay Paperback Create Space Independent Publishing Platform.

Tindall, Gillian, 1982. City of Gold: The Biography of Bombay, London: Maurice Temple Smith.

W. R. S. Sharpe, 1997. The Port of Bombay, circa 1730 A. D., compiled, by order of the Trustees of the Port of Bombay, Bombay, Bombay Port Trust, Reprinted on 3rd.

Wacha, D. E., 1913. Rise and Growth of Bombay Municipal Government, Madras, Printed & Published by G.A. Natesan & Company.

Wacha, D. E., 1920. From the Shells of Sand of Bombay being my Recollections & Reminiscences 1860-1875, Bombay, the Bombay Chronicle Press.

_____, 1919. Bombay Past & Present, a Souvenir of the Indian Science Congress, Held at Bombay in Jan 1919, Bombay, Bombay Times Press,

_____Heritage Regulations for Greater Bombay, 1995. Bombay, Urban Development Department, Government of Maharashtra, Mantralaya.

Books in Marathi :

आचार्य, बालकृष्णबापू आणि शिंगरे, मोरो विनायक, मुंबईचा वृत्तांत, निर्णयसागर प्रेस, १८८९.
नाईक, बापूराव (संपा.), १९८०. मुंबई, महाराष्ट्र राज्य साहित्य संस्कृती मंडळ. (नवी आवृत्ती).

केळकर, य. न., १९७४. मराठी शाहीर आणि शाहिरी वाङ्मय. पुणे, पुणे विद्यापीठ प्रकाशन.

कुलकर्णी, श्रीधर, कृष्ण उर्फ पठ्ठे बापूराव, १९४२. ढोलकीवरील दिलखुश लावण्या : भाग १, पुणे, ब. म. जिंतीकर.

नाईक, राम, १९४९. लालबाग, मुंबई.

टिकेकर, अरूण २००४. स्थलकाल, मुंबई, मौज प्रकाशन.

गाडगीळ, गंगाधर, मुंबईच्या नवलकथा, पुणे, दिलीपराज प्रकाशन.

डेव्हिड, मो. ड., (अनुवाद: पुरुषोत्तम ध्यास), १९९३. ऐक मुंबई तुझी कहाणी, ठाणे, प्रियंका प्रकाशन.

फाटक, न. र., १९८१. मुंबई नगरी. मुंबई, बृहन्मुंबई महानगरपालिका शताब्दी प्रकाशन.

बेहेरे, पु. रा., महाराष्ट्राची मुंबई, मुंबई, दुर्गा प्रकाशन.

माडगावकर, गोविंद नारायण, १९९२. (प्रथम आवृत्ती : १८६३). मुंबईचे वर्णन. मुंबई, वरदा प्रकाशन.

राईकर, यशवंत, १९९. मुंबई जात अज्ञात. पुणे, राजहंस प्रकाशन.

M.A. HISTORY PART I

SEMESTER I

Popular Culture in Modern India

(1757-1947)

(CBCS-5-A--1)

Code No. 108701 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To get acquainted with Cultural studies and study of popular culture.
- To understand various theories and approaches to study popular culture.
- To understand popular culture in Modern India.
- To utilise primary sources to understand popular culture in Modern India.

Course Content:

Credit Lectures Marks

I : Popular Culture: an Introduction : 1 15 25

- a) Definitions and critical approaches
- b) Means of spreading popular culture:
Literature, Newspapers, Magazines,
Calendar Art
- c) Popular culture : Theatre, Music
Photography and Cinema

II : Literature and Theatre : 1 15 25

- a) Emergence of Opera and Musical Plays
in the nineteenth century
- b) Development of Theatre- its relationship
with the social reform and the national movement.
- c) Literature as a mean of social change and politics

III: Photography and Calendar Art : 1 15 25

- a) Development of Indian Photography - Contribution of Lala Dindayal
- b) Rise of Company Art and Influence of West Calendar Art : Raja Ravi Varma
- c) Paintings and national consciousness - Rise of Independent Art Schools -Bombay School and Bengal School

iv : Cinema: 1 15 25

- a) Rise of Cinema as a medium of entertainment
- b) Filmic representations of nationalism.
- c) Changing life-styles, fashions, consumerism and gender formations

References:

Alam, Javed, 2004. *The Vulnerable Populations and Democracy in Who Wants Democracy?* Orient Longman, New Delhi.

Appadurai, Arjun, 1999. *Public Culture in Veena Das (ed.) Oxford India Companion to Sociology and Social Anthropology*, New Delhi, Oxford University Press.

Bose, Brinda (ed.), 2006. *Introduction in Gender and Censorship*, New Delhi, Women Unlimited.

Chakravarty, Sumita, 1998. *National Identity in Indian Popular Cinema*. 3rd ed. Columbia, South Asia Books.

Chawla, Rupika, 2010. *Raja Ravi Varma: Painter of Colonial India*, Ahmedabad, Mapin Publishing.

Das, Veena, 2005. *Communities as Political Actors: The Question of Cultural Rights in Critical Events: An Anthropological Perspective on Contemporary India*, Delhi, Oxford University Press,

Dayal, Deen and Worswick, Clark, 1980. *Princely India: Photographs by Raja Deen Dayal, 1884-1910*, Knopf.

Dwyer, Rachel, 2005. *The Religious and the Secular in the Hindi Film in Filming the Gods: Religion and Indian Cinema*, London, Routledge.

Gokhale, Shanta, 2000. *Playwright at the Centre: Marathi drama from 1843 to the present*, Callutta, Seagull Books.

Guru, Gopal, 2001. *The Interface Between Ambedkar and the Dalit Cultural Movement in Maharashtra in Ghanshyam Shah (ed.) Dalit Identity and Politics: Cultural Subordination and the Dalit Challenge*, New Delhi, Sage.

Ilaiah, Kancha, 2007. *Turning the Pot, Tilling the Land*, Pondicherry, Navayana.

- Julluri, Vamse, 2003. Introduction in *Becoming a Global Audience*, Hyderabad, Orient Longman.
- Kakar, Sudhir, 1990. *Intimate Relations: Exploring Indian Sexuality*, Chicago, University of Chicago Press.
- Kosambi. Meera. 2019. *Gender, Culture, and Performance: Marathi Theatre and Cinema before Independence* Routledge India
- Mazumdar, Ranjani, 2007. *Desiring Women in Bombay Cinema*, New Delhi, Permanent Black.
- Naregal, Veena, 2004. 'Bollywood and Indian Cinema: Changing Contexts and Articulations of National Cultural Desire', in Downing J., (ed.) *Sage Handbook of Media Studies*, New Delhi, Sage.
- Nayar, Pramod K., 2006. Introduction in *Reading Culture: Theory, Praxis and Politics*, New Delhi, Sage Publications.
- Nayar, Pramod K., 2008. *Cultural Studies: Scope, Aim, Methods in An Introduction to Cultural Studies*, New Delhi, Viva Books.
- Neumayer Erwin and Schelberger, Christine (eds.), 2005. *Raja Ravi Varma: Portrait of an Artist, The Diary of C. Raja Raja Varma*, New Delhi, Oxford University Press.
- Ninan, Sevanti, 2007. *Overview: Reinventing the Public Sphere in Headlines from the Heartland*, New Delhi, Sage.
- Niranjana, Tejaswini, P. Sudhir and Dhareshwar Vivek (Editors), 1993. *Interrogating Modernity: Culture and Colonialism in India*. South Asia Books.
- Niranjana, Tejaswini, 2006. 'Question for Feminist Film Studies' in Bose, Brinda (ed.) *Gender and Censorship*, New Delhi, Women Unlimited.
- Niranjana, Tejaswini 2020. *Musicophilia in Mumbai: Performing Subjects and the Metropolitan Unconscious*, New Delhi : Tulika Books.
- Naqvi, Farah, 2008. *In the Shadow of the Spotlight in Waves in the Hinterland*, New Delhi : Zubaan.
- Roy, Srirupa, 2007. *Moving Pictures: The Films Division of India and the Visual Practices of the Nation-State in Beyond Belief: India and the Politics of Postcolonial Nationalism*, New Delhi, Permanent Black.
- Sathe, Makarand, 2015. *A Socio-political History of Marathi Theatre*, New Delhi, Oxford University Press .

Sen, Geeti, 2003. *Ionising the Nation: Political Agendas in A National Culture*, New Delhi, Sage.

Singh, Bhrigupati, 2003. *A Life in the Theatre*, Seminar, No 525, 2003, pp. 65-70.

Singh, Kavita, 2003. 'The Museum is National' in Geeti Sen (ed.) *A National Culture*, New Delhi, Sage.

Srivastava, Sanjay, 2007. *Passionate Modernity: Sexuality, Class, and Consumption in India*, New Delhi : Routledge.

Storey, John, 2003. *Popular Culture as an Arena of Hegemony in Inventing Popular Culture: From Folklore to Globalization*, Oxford, Wiley-Blackwell:.

Uberoi, Patricia, 2003. 'Chicks, Kids and Couples: The Nation in Calendar Art' in Geeti Sen (ed.) *A National Culture*, New Delhi, Sage.

Uberoi, Patricia, 2006. 'Beautyfull Wife, Denger Life' *Engaging with Popular Culture in Freedom and Destiny: Gender, Family, and Popular Culture in India*, New Delhi, Oxford University Press.

Uberoi, Patricia, 2006. *Freedom and Destiny: Gender, Family, and Popular Culture in India*, New Delhi, Oxford University Press.

Vaidehi (Tr. Tejaswini Niranjana), 1988. *Gulabi Talkies and Other Stories*, Penguin Books, 1988: New Delhi.

Vasudevan, Ravi, 2003. *Cinema in Urban Space*, pp. 21-27. Seminar, No 525.

Virdi, Jyotika, 2003. *The Cinematic Imagination*, New Delhi: Permanent Black.

Vitali, Valentina, 2008. *Women in Action Films in the 1920s and 1930s in Hindi Action Cinema*, New Delhi, Oxford University Press.

Wamburkar, Jaswandi, 'Recasting 'Indian' Woman and Marathi Theatre: A Case Study of Sharada', pp. 49-57. Shradha Kumbhojkar (ed.), 2007. *19th Century Maharashtra: A Reassessment*, New Castle Upon Tyne : Cambridge Scholars Publishing.

Wamburkar, Jaswandi, 'Savitribai Phule: The First Modern Vidrohi(Radical) Poet', pp.18-34. in Lalitha Dhara (Ed.) 2012. *Kavya Phule: Savitri Jotirao Phule*, Mumbai : Dr. Ambedkar College of Commerce and Economics.

Books in Marathi :

कुलकर्णी, अरविंद, २००४. विस्मरणात गेलेली नाटके. पुणे, पद्मगंधा प्रकाशन.

प्रभुणे, अरुण, १९९७. पौराणिक नाटक : नवा अन्वयार्थ पुणे, प्रतिमा प्रकाशन.

भवाळकर, तारा, १९८८. मिथक आणि नाटक. औरंगाबाद, सविता प्रकाशन.

मुजावर, इसाक, २००८. प्रभातचित्रे. मुंबई, नवचैतन्य प्रकाशन.

मोटे, ह. वि., १९९०. विश्रब्ध शारदा. खंड १, २ व ३. मुंबई, ह. वि. मोटे प्रकाशन.

रेगे, शर्मिला, २०१०. लोकप्रिय संस्कृती व भारतातील आधुनिकता. पुणे, क्रांतीज्योती सावित्रीबाई फुले स्त्री अभ्यास केंद्र. पुणे विद्यापीठ.

वांबूरकर, जास्वंदी, १६ जुलै ते ३१ जुलै २०११. 'महाराष्ट्रातील प्रबोधन, राष्ट्रवाद व संगीत', पृ. ५१-५८. पुणे, परिवर्तनाचा वाटसरू.

साठे, मकरंद, २०११. मराठी रंगभूमीच्या तीस रात्री. एक सामाजिक राजकीय इतिहास. खंड १, २ व ३. मुंबई, पॉप्युलर प्रकाशन.

M.A. HISTORY PART I

SEMESTER I

Social Movements in India (1850 - 1982) (CBCS-5-B : 2)

Code No. 108702 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the details of social movements
- To discuss the Tribal and Peasant movement
- To study the Dalit movement
- To analyse the Labour movement

Course Content:

	Credit	Lectures	Marks
I: Social Movements:	1	15	25
a) Sources and Features of Social Movements			
b) Review of Social Movements – Political, Reformist, Environmentalist			
c) Historiography and Debates of social Movements			
II : Tribal and Peasant Movements:	1	15	25
a) Tribal Movements: Bhill Revolt (1857-58), Koli Revolt (1857), Munda Revolt(1895)			
b) Kuki Revolt of North East (1917-19), Gond and Kolam Revolt (1941)			
c) Pre-Independent Peasant Movement- Deccan Riots, Bardoli Satyagrah, Tebhaga Andolan			
d) Post -Independent Peasant Movements- Naxalbari and New Farmers Movement			
III : Dalit Movements:	1	15	25
a) Theory and Ideology			
b) Pre-Ambedkarite Movement - Mahatma Jyotiba Phule, Vitthal Ramji Shinde, E.V.Ramasamy Naicker (Periyar),			

Rajarshi Shahu Maharaj.

- c) Ambedkarite Movement – Chavdar Tank Satyagraha,
Kala Ram Temple Satyagraha,
Schedule Castes Federation, Mass Conversion to Buddhism

IV : Labour Movements: 1 15 25

- a) Nature, Causes and Consequences
- b) Labour movement in Pre-independence period
- N. M. Lokhande, N. M. Joshi, AITUC, INTUC
- c) Post-Independent movement- Datta Samant Strike of 1981-82.

References:

Desai A.R. (Ed), 1979. Peasant Struggle in India, New Delhi, Oxford University Press.

Dhanagare D.N., 1983. Peasant movement in India – 1920-1950, Delhi, Oxford University Press.

Grover Verinder (ed.), 1998. Bhimrao Raoji Ambedkar, New Delhi, Deep & Deep Publications.

Gupta, Partha Sarthi, 2002. Imperialism and British Labour movement, 1914 -1964, Cambridge Commonwealth series, India, Sage Publication.

Gupta Prem Sagar, 1980. A Short History of All-India Trade Union Congress 1920-1947, AITUC Publication.

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

Jones K. W., 1989. Socio-religious reform Movements in British India, , New Delhi, Orient Longman.

Jogadand P.G., 1991. Dalit movement in Maharashtra, Delhi, Kanak Publication.

Keer Dhananjay, 1954. Dr. Ambedkar : Life and Mission, Mumbai, Popular Prakashan.

Karade, Jagan(ed.), 2015. Caste-Based Exclusion, New Delhi, Rawat Publication.

Mathur L. P., 2004. Tribal Revolt in India under British Raj, Avishkar Publishers.

Omvedt Gail, 2004. Ambedkar : Towards an Enlightened India, Delhi, Penguin.

Omvedt Gail, 1994. Dalit Visions : The Anti-Caste Movement and the Construction of an Indian Identity, New Delhi, Orient Longman.

Omvedt Gail, 1994. Dalit and the Democratic Revolution : Dr. Ambedkar and the Dalit Movement in Colonial India, New Delhi, Sage Publication.

Oomen T.K. Nation, 2004. Civil society and social movements: Essays in Political Sociology, New Delhi, Sage Publications.

Paradeshi Pratima, 1998. Dr. Ambedkar and the question of women's liberation in India, WSC – University of Pune.

Panikkar K. B., 1959. An outline of the History of the A.I.T.U.C AITUC Publication.

Phadke Y. D., 1975. Social Reformers of Maharashtra, New Delhi, Maharashtra Information Centre.

Ray, Raka, Katzenstein, Mary, Fainsod Katzenstein (Eds), 2005. Social Movements in India; Poverty, Power and Politics, New Delhi, Oxford University Press.

Rao, M.S.A., 1978. Social Movements Vol. 1, New Delhi, Manohar Publication.

Shah Ghanshyam, 1983. Social Movements in Two Indian States, New Delhi, Ajanta.

Shah, Ghanshyam, 2001. Dalit Identity and Politics, New Delhi, Sage Publication.

Shah, Ghanshyam, 2004. Social Movements in India: A review of the literature, New Delhi, Sega Publications.

Sunthankar B.R., 1988. Nineteenth Century History of Maharashtra: 1818-1857, Shubadha-Sarswat Prakashan.

Syed M, 2012. Periyar E.V. Ramasamy, Himalaya Publishing House; First Edition edition.

Raghaviah V, 1971. Tribal Revolts, Andhra Rashtra Adimajati Sevak Sangh.

Stephen Fuchs, 1977. The Aboriginal Tribes of India, Macmillan India.

Books in Marathi :

अजय कुमार, २००९. पेरियार रामास्वामी: जीवन और दर्शन, दिल्ली, गौतम बुक्स सेंटर.

कदम मनोहर, नारायण मेघाजी लोखंडे: भारतीय कामगार चळवळीचे जनक, अक्षर प्रकाशन.

कीर धनंजय, १९६८. महात्मा ज्योतिबा फुले: आमच्या समाजक्रांतीचे जनक, मुंबई, पॉप्युलर प्रकाशन.

कीर धनंजय, २००१. राजश्री शाहू छत्रपती, मुंबई, पॉप्युलर प्रकाशन.

कुंवर गोपी कृष्ण, २०१८, बिरसा मुंडा, दिल्ली, ज्ञानगंगा प्रकाशन.

घोडके एच.एम, २०००. महाराष्ट्र गाथा,राजहंस प्रकाशन.

जोशी शरद, २००८. शेतकरी संघटना : विचार आणि कार्यपध्दती, जनशक्ती बुक्स अँड पब्लिकेशन प्रा. लि.
तिवारी कनक,२०१०. बस्तर: लालक्रांती बनाम ग्रीन हंट, दिल्ली, मेधा बुक्स.

ठाकूर, सिंग अशोक, २००१.गोंडकालीन चंद्रपूर, चंद्रपूर, हरिवंश प्रकाशन .

पटनायक किशन, २००९. किसान आंदोलन : दशा और दिशा, राजकमल प्रकाशन

पाध्य रमेश, १९८६. शेतकरी आंदोलन, मुंबई , एल्गार प्रकाशन.

पवार गो.मा., २०१०. महर्षी विठ्ठल रामजी शिंदे जीवन व कार्य, मुंबई ,लोकवाङ्मय गृह.

मडावी आनंद, २००३. नवा गोंडवाना, चांदागड, जागतिक गोंड सगा मंडळ.

शाह घनश्याम, २०१७. भारतातील सामाजिक चळवळी, साग पब्लिकेशन.

साळुंके संजय, २००२. गोंड, औरंगाबाद, संवेदन प्रकाशन.

सिंह कुमार सुरेश, २००३. बिरसा मुंडा और उनका आंदोलन.

M.A. HISTORY PART I I

SEMESTER II

Sr. No	Code No.	Subjects	L	Cr.	P / T	D	TP (E)	Internal	P/V	T
Core Courses										
1	208501	Historiography-2 : Methods and Theories	4	4	--	2.5	75	25	--	100
2	208502	History of Contemporary World (1946-2010)	4	4	--	2.5	75	25	--	100
3	208503	Research Methodology	4	4	--	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	208601	Ancient Civilizations of the World	4	4	--	2.5	75	25	--	100
4-B	208602	History of Science and Technology in India	4	4	--	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	208701	Dimensions of World Heritage: Conservation and Preservation	4	4	--	2.5	75	25	--	100
5-B	208702	Gender in Modern Indian History	4	4	--	2.5	75	25	--	100
Total			20	20	--		375	125	--	500

M.A. HISTORY PART I

SEMESTER II

Historiography-2: Methods and Theories

(Core Course-1)

Code No. 208501 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To get acquainted with ancient traditions of historical writing.
- To understand the style of historical writing in medieval period.
- To analyze the approaches of the Western history.
- To introduce the Schools of History in modern period.

Course Content:

	Credit	Lectures	Marks
I: Ancient Traditions of- Historical writings:	1	15	25
a) Greek Tradition b) Roman Tradition c) Indian Tradition			
II: Medieval Traditions of- Historical writings:	1	15	25
a) Western Tradition b) Arabic Tradition c) Indian Tradition			
III: Approaches to Western History: 1		15	25
a) Romanticism b) Scientific Approach- Ranke c) Positivism			
IV: Schools of History:	1	15	25
a) Friedrich Engels & Karl Marx b) Annales School c) Structural & Post Modern			

References:

- Bajaj Satish K., 1998. Recent Trends in Historiography; New Delhi, Anmol Publication.
- Bloch, Marc, 2004. The Historian's Craft, Manchester University Press.
- Burke, Peter , 1992. History and Social Theory, Polity Press, Cambridge.
- Carr, E. H., 1969. (Rep.) 2001. What is History? London, Palgrave Hampshire Macmillan & Co.
- Clark Stuart, 1999. The Annals Historians, Critical Assessment, London , Routledge
- Collingwood, R.G., 1973. The Idea of History, London , Oxford University Press.
- Danto, Arthur C, 1965. Analytical Philosophy of History, A Cambridge University Press.
- Elton, G. R., 2002. The Practice of History, Oxford, Blackwell Publication.
- Gardiner, Patrick (ed.) 1959. Theories of History, London , Collier Macmillan Ltd.
- Garraghan, Gilbert J., 1946. A Guide to Historical Method, New York, Fordham University Press.
- Geyl, Pieter, 1952. From Ranke to Toynbee, London, Smith College Press.
- Gotschalk, Alfred A. Knopf (ed.) 1951. Understanding History, A Primer of Historical Method, New York.
- Guha Ranajit (ed) 1982. Subaltern Studies, Vo II; New Delhi, Oxford University Press.
- Habib, Irfan, Interpreting Indian History, Shillong, North-Eastern Hill University.
- Harvey, David, First Edition 1990, Repr. 1994. The Condition of Post Modernity, Cambridge.
- Haskell, Francis (ed), (1993) 3rd reprint. 1995. History and its images: art and the interpretation of the past (New Haven and London, Yale University Press.
- Jenkins, Keith, 1991. Rethinking History, London.
- Jain Gopal Lal, 2003. Research Methodology: Methods, Tools and Techniques, Jaipur.
- Kate, Currie, 1996. Beyond Orientalism, Kolkata, K.P. Bagchi & Company.
- Lanaglosis C. V. & Segnobosis, 1925. Introduction to the study of History, Duckworth
- Lemon M. C., Philosophy of History: A Guide for Students, London & New York, Routledge.

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

Marwick, Arthur. Rpt. 1971. The Nature of History, London, Macmillan Rpt.

Shah K.K. & Mehejyoti Sangle 2005 Historiography: Past and Present, New. Delhi , Rawat Publications.

Sheikh Ali B. 1984. History - Its Theory and Method, (Second Edition), Bombay, Macmillan India Ltd.

Sen, S. P. (ed.) 1973 Historians and Historiography in Modern India, Calcutta.

Stein, F. 1956. The Varieties of History, From Voltaire to the Present, London, Thames and Hudson.

Sreedharan E. 2004. A Textbook of Historiography; India , Orient Longman.

Thapar, R. 1977 (2nd ed.), Communalism and the Writing of Indian History, Delhi, People's Publishing House.

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

Books in Marathi:

आठवले सदाशिव, इतिहासाचे तत्वज्ञान, वाई, प्राज्ञ पाठशाळा प्रकाशन.

कोठेकर शांता, इतिहास तंत्र आणि तत्वज्ञान, नागपूर, साईनाथ प्रकाशन.

देव, प्रभाकर, २००१. इतिहास : एक शास्त्र, नांदेड, कल्पना प्रकाशन.

लेले, वि. गो., (अनु.), इतिहास म्हणजे काय? पुणे, कॉन्टीनेंटल प्रकाशन.

वांबुरकर जास्वंदी, इतिहास लेखनातील नवे प्रवाह, , पुणे, डायमंड पब्लिकेशन.

समाज प्रबोधन प्रकाशन, इतिहास लेखन मीमांसा, मुंबई, लोकवामय गृह काशन.

सरदेसाई बी. एन., इतिहास लेखनशास्त्र, कोल्हापूर फडके प्रकाशन.

M.A. HISTORY PART I

SEMESTER II

History of Contemporary World(1946-2010)

(Core Course -2)

Code No. 208502 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the developments in the world after Second World War.
- To learn the role of international organizations in contemporary world politics.
- To analyse of cold war and its impact on world politics.
- To study the events of world in the last decade.

Course Content:

	Credit	Lectures	Marks
I : Post World War:	1	15	25
a) Nationalist Movements in Asia and Africa and Decolonisation.			
b) Communist Revolution in China and its impact on World Politics.			
c) UNO in World Politics: Its strength and limitations:(Palestine, Kashmir)			
II: Cold War and its Impact :	1	15	25
a. Ideological and Political basis of Cold War (Cuba, Korea, Vietnam)			
b. Pacts and Treaties, (NATO, Warsaw Pacts, Non-Aligned Movement).			
c) Oil Politics			
III: Social Movements :	1	15	25
a) Martin Luther King Jr. and the Civil Rights Movement			
b) Apartheid			
c) Feminist Movements.			

IV: Disintegration of Socialist Bloc and the end of cold war: 1 15 25

- a) Fall of the Berlin Wall, Perestroika, Glasnost and the Disintegration of the Soviet Union; Its Impact on society and politics.
- b) The Unipolar world system-the changing Political Order.
- c) Globalization and its Impact; La Via Campesina

References:

Aleksandr, Fursenko and Timothy Naftali, 1997. 'One Hell of a Gamble': The Secret History of the Cuban Missile Crisis, London, John Murray.

Bassiouni, M. Cherif, 2015, Globalization and Its Impact on the Future of Human Rights and International Criminal Justice, Intersentia,

Bogaerts, Els, Remco Raben, 2012. Beyond Empire and Nation: The Decolonization African and Asian Societies, 1930s-1960s, KITLV Press

Boyer, Paul S. (ed.), 2001. The Oxford Companion to United States History, New York, OUP.

Cameron, Deborah, 2018. Feminism: Ideas in Profile, London, Profile Books Ltd.

Carr, E. H., 1985. International Relations between the two World Wars, Macmillan, Palgrave.

Cornwell, R. D., 1969. World History in the Twentieth Century, Longmans, Gordon.

Croff, Richard, Moses, Walfer, Terry Janice, Jiu-Hwa Upshur, 1983. The Twentieth Century: A Brief Global History, New York, Moses, Walfer, John Wiley and Sons.

Davies, H. A., 1968. (Fifth Edition) . An Outline History of the World, New Delhi, Oxford University Press.

Dobb, Maurice, 1974. Studies in the Development of Capitalism, Intl. Pub. Co.,

Draguhn, Werner, David S.G. Goodman(ed) 2002. China's Communist Revolutions: Fifty Years of The People's Republic of China, New York, Routledge Curzon

Fay, S. B., 1991. Origins of the World War, New York,.

Garraty, John A. and Gay, Peter (eds.), 1986. The Columbia History of the World, New York, Sixth Dorset Press, Printing, Harpeg and Row.

- Gokhale, B. K., 1982. History of Modern World, Bombay, Himalaya Publishing House.
- Gordenker, Leon (ed), 2017, The United Nations in International Politics, USA, Princeton Legacy Library Edition
- Gottschalk, L., 1954. The Transformation of Modern Europe, Scott, Foresman & Co.
- Grant, A. J. and Temperley, H., 1952. Europe in the 19th and 20th Centuries, London, Longmans Green and Co.
- Hane, Mikiso, 1986. Modern Japan : A Historical Survey, Westview,.
- Hayes, Carlton J.H., 1970. Contemporary Europe Since 1870, (Revised ed.), New York, Macmillan.
- Hays, Carlton J. H. and Parkar, Thomas Moon and Wayland, John W., 1944. World History, New York, Macmillan Co.,
- Hazen, Charles Downer, 1956. Modern Europe Up to 1945, Delhi , S. Chand & Co.
- Herring, George C., 2001. America's Longest War: The United States and Vietnam, 1950-1975, New York, McGraw Hill.
- Hobsbawm, E. J., 1970. Nation and Nationalism since 1780: Programme, Myth, Reality, Cambridge, Cambridge University Press.
- Jansen, Jan C., Jürgen Osterhammel, 2019. Decolonization: A Short History, Princeton and Oxford, Princeton University Press.
- John Lewis, Gaddis, 1997. We Now Know, Rethinking the Cold War History, OUP.
- Joll, James, 1973. Europe Since 1870, Har – Row.
- Ketelbey, C. A., 1973. History of Modern Times for 1789, (Revised Fifth Edition), Calcutta, Oxford University Press.
- Kochan, Lionel, 1970. The Russian Revolution, Rupert Hart Davis, London, Educational Publication.
- Landman, J. Henry and Herbert, Wender, 1959. World Since 1914 (Revised Tenth Ed.), Barnes and Noble.
- Langsam, W. C., 1954. The World Since 1919, Seventh edition, New York, The Macmillan.
- Longer, W. L., 1951. Diplomacy of Imperialism , The Shifting Balance of World force, (1898-1945) New York.

- Lorenz Luthi, 2008. *The Sino-Soviet Split: Cold War in the Communist World*, Princeton: Princeton University Press.
- Mahmood, Mamdani, 2005. *Good Muslim, Bad Muslim, Permanent Black*.
- Melvin Leffler, 2007. *For the Soul of Mankind, The United States, The Soviet Union and the Cold War*, Bonus Publishers,.
- Michael, Howard M., 2006. *The Oxford History of the Twentieth Century*, USA, Oxford University Press.
- Monteiro, Nuno P., 2014, *Theory of Unipolar Politics*, ,USA, Cambridge University Press.
- Odd Arne, Westad, 2007. *The Global Cold War, Third World Interventions and the Making of Our Times*, CUP.
- Palmer, R. R. & Collon, Joel, 1964. *History of the Modern World*, London.
- Pearson, George, 1962. *Towards one World*, Cambridge, Cambridge University Press.
- Rao, B. V., 1988. *World History*, New Delhi, Sterling..
- Raymon, Garthoff, 1994. *The Great Transition: American Soviet Relations and the End of the Cold War*, Washington, Brookings.
- Roberts, J. M., 2004. *Twentieth Century: The History of the World, 1901 to 2000*, (Paperback), , U.S.A , Penguin.
- Roberts, J.M., 1993. *History of the World*, New York, OUP.
- Rodney, Hilton, 1976. *Transition from Feudalism to Capitalism*, Routledge Chapman & Hall.
- Roth, J. J. (ed.), 1967. *World War I: A Turning Point in Modern History*, McGraw,.
- Rothermund, Dietmar, 2006. *The Routledge Companion to Decolonization*, New York, Routledge.
- Saich, Tony, Hans J. Van De Ven, 2015, *New Perspectives on the Chinese Revolution*, London and New York, Routledge.
- Smith, Joseph, 1989. *The Cold War: 1945 - 1965*, Cambridge, Blackwell Publishing House.
- Stiglitz, Joseph, 2015, *Globalization and Its Discontents*, Penguin
- Snyder, L. L., 1979. *The World in Twentieth Century*, Melbourne Krieger.
- Taylor, A.J.P., 1963. *The First World War: An Illustrated History*, London, Harnish Hamilton.
- Taylor, A.J.P., 1977. *The Struggle for Mastery in Europe*, London, O.U.P.

Thomson, David, 1968. World History, 1914-1968, Oxford,.
Tony, Judt, 2006. Post War: A History of Europe since 1945, Penguin,

Vladislav, Zubok, 2007. A Failed Empire: The Soviet Union and the Cold War From Stalin to Gorbachev, Chapel Hill , University of North Carolina Press,..

Weech,, W. N., 1961. History of the World, (Third Edition), Bombay, Asia Publishing House.

Weiss, Thomas G., Sam Daw(ed), 2018.The Oxford Handbook on the United Nations, Oxford, Oxford University Press.

William, R. Keylor, 1996. The Twentieth Century World: An International History, 3rd edition), New York, O.U.P.

Wm. Roger Louis, 1998. The British Empire, New York, O.U.P.

Wood, Anthony, 1983. History of Europe, 1815-1960, Longman.

Books in Marathi & Hindi:

भोळे, आणि किशोर बेडकिहाळ (संपा.), शतकानंतराच्या वळणावर.

गायकवाड, आर. डी., २००८. आधुनिक जगाचा इतिहास (१९२०-१९७५), भाग-२, नागपुर, मंगेश प्रकाशन.

पवार, जयसिंग, १९८१. आधुनिक जगाचा सांस्कृतिक इतिहास, कोल्हापूर, अरुंधती प्रकाशन.

गुप्त, माणिक लाल, विश्व का इतिहास (१७८९-१९४५).

दिक्रित, जे. एन., भारत की विदेश नीती और आतंकवाद.

देव, अर्जुन, समकालीन विश्व का इतिहास.

शर्मा, रामशरण और कृष्ण कुमार मंडल, विश्व इतिहास कि भूमिका.

M.A. HISTORY PART I

SEMESTER II

Research Methodology

(Core Course -3)

Code No. 208503 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand research as a way of new thinking.
- To get acquainted to the preparation of historical research design.
- To understand meticulous and scientific methods of writing history with proper sources.
- To learn to use of various tools and its proper use in writing history.
- To be familiar with the methodology for historical research.

Course Content:

	Credit	Lectures	Marks
I : Research : A Way of Thinking:	1	15	25
a) Meaning, Definition, Objectives			
b) Types of Research: Empirical, Historical, Descriptive, Analytical, Comparative			
c) Ethics : Honesty, Intellectual Ownership, Plagiarism, Permissions			
II : Preparation of Research Design:	1	15	25
a) Selection of subject, Formation of Objectives, Formation of Hypothesis			
b) Review of Literature: Nature, Functions, Developing theoretical and conceptual frame work			
c) Scheme of Chapters, Importance and Limitations of the Study, Bibliography			
d) Making of a Research Proposal			
III: Data Collection and Documentation:	1	15	25
a) Collection of Historical Data: Primary Sources, Secondary sources and Oral History			
b) Testing the authenticity and credibility of sources; Forgery in historical sources			
c) Skills of Documentation: Technique of Notes-making, Self-regulated card system			

- d) Tools of Presentation of Data: Use of Charts, Tables, Statistics, Maps, Glossary, Abbreviation, Appendices and Index

IV: Art of writing History: 1 15 25

- a) Citation: Use of Foot-notes and Bibliography
Logical Arrangement of Chapters, Appropriate Title
- b) Proper chronology, Main Ingredients and Sequence of Research Proposal.
- c) Objectivity, Interpretation- Analytical methods of writing, Consistency and Uniformity
- d) Constructive Reasoning: Cogent and Logical Exposition and Valid Conclusion

References:

Bajaj, Satish, 2002. Research Methodology in History, Anmol Publication.

Burke, Peter, 1992. History and Social Theory, Cambridge, Polity Press.

Carr, E. H., 1969. (Rep.) 2001. What is History? London, Palgrave Hampshire Macmillan & Co.

Chitnis, K. N., 1979. Research Methodology in History, Pune.

Clarke, F., 1970. Foundations of History Teaching, London, Oxford University Press.

Cantor, Norman F. & Schneider, Richard L., 1967. How to Study History, New York, Thomas Y. Corwell Co.

Danto, Arthur C., 1965. Analytical Philosophy of History; A Cambridge University Press. Elton, G. R., 1967. Practice of History, London, Sydney University Press.

Gardiner, Patrick (ed.), 1959. Theories of History, London, Collier Macmillan Ltd.

Garragham, Gilbert J.(author) Jean Delangles (ed.), 1957. A Guide to Historical Method, New York, S. J., Fordham University Press.

Gopal, S. & Thapar, R., 1963. Problems of Historical Writing in India, New Delhi, India International Centre.

Gotschalk, Alfred A. Knopf (ed.), 1951. Understanding History, A Primer of Historical Method, New York, Stanford,

Jain Gopal Lal, 2003. Research Methodology: Methods, Tools and Techniques, Jaipur.

Kothari, C. R., 2004. Research Methodology : Methods and Techniques, New Delhi, New Age International (P) Limited, Publishers.

Langlois, C. V. and Seignobos, C. Berry (tr.), 1960. Introduction to the Study of History, London.

Marcyk, Geoffrey, David DeMatteo and David Festinger, 2005. Essentials of Research Design and Methodology, New Jersey, John Wiley & Sons.

Sharma, Tej Ram, 2001. Research Methodology in History, New Delhi, Concept publishing Company.

Sheikh Ali B., 1984. History - Its Theory and Method, (Second Edition), Bombay, Macmillan India Ltd.

Sen, S. P. (ed.), 1973. Historians and Historiography in Modern India, Calcutta.

Sreedharan, E., 2007. A Manual of Historical Research Methodology, Kerala, Center for South Indian studies.

Stanford, Michael, 1997. A Campaign to the Study of History, Oxford, Blackwell.

Subrahmanian, N., 1973. Historiography, Koodal Publisher.

Thomas L. Charlton, Lois E. Myers and Sharpless, Rebecca, (eds.) 2006. Handbook of Oral History, New York, Altamira Press.

Books in Marathi

आगलावे, प्रदीप, २००८. सामाजिक संशोधन : पद्धती शास्त्र व तंत्रे, नागपूर, साईनाथ प्रकाशन.

कऱ्हाडे, सदा, १९९७. संशोधन, सिद्धांत आणि पद्धती, मुंबई, लोकवाङ्मय गृह

कोठेकर, शांता, इतिहास : तंत्र आणि तत्त्वज्ञान, नागपूर, साईनाथ प्रकाशन.

संत, दु. का. , १९८८. २ री आवृत्ती, संशोधन : पद्धती, प्रक्रिया, अंतरंग, पुणे, पुणे विद्यार्थी प्रकाशन.

शेवाळे, आनंद; अशोक पवार आणि शबनम सय्यद, २०१६. संख्यात्मक तंत्रे, व संशोधन पद्धती, औरंगाबाद, विद्या बुक पब्लिशर्स.

M.A. HISTORY PART I

SEMESTER II

Ancient World Civilizations

(Elective Course-4A --1)

Code No. 208601 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the connotation of the words "culture" and "civilization"
- To be acquainted with the evolution of human civilization
- To get knowledge of the accomplishments of ancient civilizations
- To assess the legacy of the ancient civilizations.

Course Content:

	Credit	Lectures	Marks
I : Introduction:	1	15	25
a) Debates on Culture and Civilization			
b) Brief survey of the Pre-Historic age			
II: Ancient Civilizations: The Fertile Crescent and Beyond:	1	15	25
a) Civilizations of the 'Fertile Crescent' (Mesopotamia):			
b) Egyptian Civilization			
c) Persian Civilization			
III : Greco-Roman and Chinese Civilization :	1	15	25
a) Classical Civilization: Greek			
b) Classical Civilization: Roman			
c) Chinese Civilization			
IV: Ancient Americas :	1	15	25
a) Andean Civilization:			
b) Olmec of Mesoamerica			
c) Chavin Civilizations			

Pedagogy

Teaching sessions should be focused on the development of Polity, Socio-Economic and Cultural Aspects, Religion, Literature, Art and Architecture, Science and Technology in all world civilizations.

References:

Burns, Edward M., Ralph, Phillip L., World Civilizations, Volumes A, B, C

Chris Scarre, Brian M. Fagan, 2016. Ancient Civilizations, Routledge.

Davies H.A., 2007. An Outline History of the World, Schauffler Press.

Harrison, J. B., Sullivan, R.E., 1994. A Short History of Western Civilization, Volumes I and II, McGraw-Hill.

Henderson, Peter V. N., 2013. The Course of Andean History, University of New Mexico Press.

Katz Friedrich, 2001. The Ancient American Civilizations, Orion Publishing Group.

Lucas, H.S., 1943. A Short History of Civilization, McGraw-Hill.

Nehru, Jawaharlal, 2004. Glimpses of World History, India, Penguin.

Park, Yumi, 2012. Mirrors of Clay: Reflections of Ancient Andean Life in Ceramics from the Sam Olden Collection, Jackson State University,

Phillip Campbell, 2016., The Story of Civilization: VOLUME I, North Carolina, Tan Books.

Philip J. Adler, Randall L. Pouwels, 2014. World Civilizations, Cengage Learning,

Rao, B.V., 2012. World History, Sterling Publishers Pvt. Ltd.,

Sharma, Sehdev and Damanjit Kaur Pahuja, 2017. Five Great Civilizations of Ancient World, Bilaspur, Educreation Publishing,

Swain, J.E., 1948. A History of World Civilization, 2nd ed., The McGraw Hill Book Company Inc.

Weech, W.N., 1965. History of the World, Odhams,

M.A. HISTORY PART I

SEMESTER II

History of Science and Technology in India

(Elective Course-4B--2)

Code No.: 208602 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To learn sources of history of Science, Technology and Medicine in Early India.
- To understand the development of Science and Technology in Medieval India.
- To study the different scientific surveys and debates in British India.
- To analyse the developments of Science, Technology and Medicine in Independent India.

Course Content:	Credit	Lectures	Marks
------------------------	---------------	-----------------	--------------

I : Science and Technology in Early India:	1	15	25
---	----------	-----------	-----------

- a) Sources of History of Science and Technology
- b) Technology in Pre and Proto Historical period
- c) Developments in Science and Technology in Ancient Period- Agriculture, Astronomy, Mathematics, Metallurgy, Textiles and Medicine

II : Scientific Thoughts in Medieval India:	1	15	25
--	----------	-----------	-----------

- a) Science and Technological Developments - Agriculture, Textile, Metallurgy and Military Technology
- b) Astronomy in the Arab world and its impact on India with special reference to Sawai Jai Singh.
- c) Various theories of medicine- Unani, Siddha, Tantric Aids and Superstitious beliefs.

III : Growth of Science and Technology in Modern India: 1 15 25

- a) British policies on introduction of Western Science, Technology and Medicine, Establishment of Scientific and Technical Education and Institutions
- b) Establishment of Scientific Surveys and Commissions: Survey of India, Geological Survey of India, Royal Commissions and their reports
- c) Epidemics & Endemics -Control Measure and Vaccination
- d) Western Science and Indian Nationalism, Indian Scientists in British India- P.C. Ray, J.C. Bose, C.V. Raman, C. Ramanujan, Mahendra Lal Sarkar

IV: STM Policy in Independent Era: 1 15 25

- a) Development of Science and Technology in the Nehru period
- b) Nuclear Power, Space Technology, Information Technology
- c) Defense Research in India, Medicine and Public Health -Bhore Committee Report and its Implication

References:

Arnold, David, 1999. Science, Technology and Medicine in Colonial India, The New Cambridge History of India Series, Cambridge, Oxford University Press.

Balkrishnan, M. R. , (ed.), 1991. Collected scientific papers of Dr. P. K. Iyengar, vol. 5 : selected papers and speeches on Nuclear power and science in India, Bombay, Bhabha Atomic Research Centre.

Bose, D. N., 1989. A Concise History of Science in India, New Delhi, Indian National Science Academy.

Dasgupta, Subrata, 1999. Jagadish Chandra Bose and the Indian Response to Western Science, Delhi, Oxford University Press.

Dharmapal, 1971. Indian Science and Technology in the Eighteenth Century, Delhi.

Gopal, S. and Kumar Ravindra, Colonial Development, Education and Social Awareness up to 2000, PHISPC, Delhi, Oxford University Press.

Headrick, D. R., 1981. The Tools of Empire: Technology and European Imperialism in Nineteenth Century, New York, Oxford University Press.

Jaggi, O. P., 1961. History of Science, Technology and Medicine in India, Vol.s I & II, Delhi, Atma Ram and Sons.

Jaggi, O. P., 1977. Medicines in Medieval India, Delhi, Atma Ram & Sons, Delhi.

Jaggi, O. P., Dawn of Indian Technology (Pre & Proto Historic Period – Vol. I) (Vedic & Upnishadic Period – Vol. II) Indian System of Medicine Vo. IV, Indian Astronomy & Mathematics Vol. VI, Science & technology in Medieval – India Vol. VII, S. Delhi, Atma Ram & Sons.

Kumar, Deepak, 1995. Science and the Raj, Delhi, Oxford University Press.

Kumar, Anil, 1998. Medicine and the Raj, Delhi, Sage Publication.

Krishna, V. V., 1990. Bhatnagar on Science, Technology and Development, Delhi, Wiley Eastern.

Leslie, C. (ed.), 1976. Asian Medical Systems : A Comparative Study, Berkeley, University of California Press.

Qaiser, A. J. , 1982. The Indian Response to European Technology and Culture, 1498-1707, Delhi, Oxford University Press.

Raju, C. K., History of Science in India From 16th to 20th Century, PHISPC, Delhi, Oxford University Press.

Rahman, A., 2001. History of Indian Science, Technology and Culture (AD 1000-1800) PHISPC, New Delhi, Oxford University Press.

Ramanna, Mridula, 2002. Western Medicine and Public Health in Colonial Bombay 1845 – 1895, New Perspectives in South Asian History-4, New Delhi, Orient Longman.

Rao, P.R.K. (ed.), 2002. Science and Technology in Ancient India, Mumbai, Vidnyan Bharati.

Ray, Anirudha & Bagchi, S. K. (ed.), 1986. Technology in Ancient and Medieval India, Delhi.

Russell, Bertrand, 1959. The Impact of Science on Society, Ruskin House, London, George Allen and Unwin Ltd.

Sangle, Meherjyoti, 'Eradication of Smallpox through Variolation in Colonial India' in Kishor Gaikwad, A. U. S. Jebaseelan, Bindu Sangra & P. Ponnusamy (ed.s), December 2019. Recent Trends in Humanities and Social Sciences, L Ordine Nuovo Publication, pp.234-244

Sangwan, S., 1990. Science, Technology and Colonisation: Indian Experience, Delhi, Anamika.

Sen, S. N., 1991. Scientific and Technical Education in India, New Delhi, INSA.

Singh, Jagit, 1977 3rd ed. Some Eminent Indian Scientists, New Delhi, Ministry of Information and Broadcasting Govt. of India.

Subbarayappa, B. V. and Murthy, S.R.N. (ed.), 1988. Scientific Heritage of India, Bangalore, Mythic Society.

Books in Marathi :

कलाम अब्दुल पी. जे, शानभाग, माधुरी (अनु.), १९९९. अग्निपंख, पुणे, राजहंस.

कलाम अब्दुल पी. जे, वाई सुंदर राजन (अनु.), १९९९. ईक्कसवी सदी का भारत : नव निर्माण कि रूपरेखा, दिल्ली, राजपाल.

कुलकर्णी, सुहास, चंपानेरकर, मिलिंद, यांनी घडवल सहस्रक, रोहन प्रकाशन.

गोखले, वि. ना., १९६७. जगाच्या उनातीस कारणीभूत झालेले काही थोर शास्त्रज्ञ.

थते, अच्युत (संपा.), प्राचीन भारतीय विज्ञान आणि तंत्रज्ञान, मुंबई, विज्ञान भारती.

जग्गी, ओ. पी., प्राचीन भारत के वैज्ञानिक एवं उनकी उपलब्धदीया, दिल्ली.

बर्गर, मेलविन; केळकर, भा. पा. (अनु.), १९६८. नव विज्ञानाचा विजय, मुंबई.., व्होरा अँड कंपनी.

बडवे, डी. के. , १९६०. विज्ञान, विकास आणि मानवी संस्कृती.

नारळीकर, जयंत, १९९८. आकाशाशी जडले नाते, पुणे, राजहंस.

नारळीकर, जयंत, १९९०. विज्ञानाची गरुड झेप, पुणे, श्रीविद्या.

रसेल, बर्ट्रांड, दिक्षित, कमलाकर (अनु.), १९६४. प्र. आ. विज्ञानाचा समाजधारणेवरील परिणाम, समाज प्रबोधन संस्था.

वझे, डी. के., १९९४. दु. आ., प्राचीन हिंदी शिल्पशास्त्र सार, पुणे, वरदा प्रकाशन

वैद्य, (डॉ.), वडदेकर, सिद्धेश्वर विष्णू, १९७३. आयुर्वेदाचा इतिहास, पुणे, साधना प्रकाशन.

शेळके, रामचंद्र, भारताची अवकाश युगात झेप.

M.A. HISTORY PART I

SEMESTER II

Dimensions of World Heritage : -Conservation & Preservation

(CBCS-5-A---1)

Code No. : 208701 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To help the students get acquainted with the Concept of Heritage
- To make the students aware of the UNESCO Regulations of Heritage
- To motivate the students towards conservation and preservation of regional and local heritage
- To generate consciousness among the students to heritage tourism of the city

Course Content:	Credit	Lectures	Marks
I : Concept of Heritage:	1	15	25
a) Meaning, Definition and Importance			
b) Nature of Heritage - Tangible and Intangible			
c) Types of Heritage: Natural, Historical, Cultural			
II : World Heritage:	1	15	25
a) Pre-Venice Charter Conferences and Venice Charter (1964)			
b) Earth Summit in Rio De Janeiro, Brazil (1992)			
c) Role of UNESCO, Governance and Funding, World Heritage Fund, World Heritage Committee			
III : Heritage sites in India:	1	15	25
a) History and Tourism, Importance of Regional To Local Tourism.			
b) World heritage Sites in India: Caves, Stupas, Temples, Forts, Mausoleum and Monuments in Modern times.			
c) Measures and Debates on Preservation and Conservation of Historic Sites.			

IV : New Trends in World Heritage & Tourism: 1 15 25

- a) Adventure, Entertainment, Eco Tourism, Agro Tourism
- b) Medical and Health Tourism: Curse or Boon, Impact of Pandemic Covid-19.
- c) Threats to World tourism

References:

Benton, Tim (ed.), 2010. Understanding Heritage and Memory, Series: Understanding Global Heritage, Manchester, U. K., Manchester University Press.

Burns, P. & Holden, A., 1995. Tourism: a new perspective. Englewood Cliffs: Prentice-Hall.

Chainani, Shyam, November 2007. Heritage and Environment An Indian Diary, Mumbai, Urban Design Research Institute.

Dwivedi Sharada and Mehrotra, Rahul, 1999. Fort walks Around Bombay's Fort area, Bombay, Eminence Design Pvt. Ltd.

Harrison, Richard, 1994. Manual of Heritage Management, Oxford, Butterworth-Heinemann.

Harrison, Rodney (ed.) 2009. Understanding the politics of heritage, Series: Understanding Global Heritage, Manchester, U. K., Manchester University Press,

Heritage Regulations for Greater Bombay, 1995, Urban Development Department, Government of Maharashtra, Mantralaya, Bombay.

Heritage Conservation Committee, Urban Design Research Institute, Mumbai.

Howard, Peter, 2003. Heritage: Management, Interpretation, Identity, Continuum, London.

James, J. James, April 2020. Covid-19 : From Epidemic to Pandemic, Disaster Medicine and Public Health Preparedness, Cambridge Corona Virrus Collection, Cambridge, Cambridge University Press

Kathpalia, Nayana and Lambah, Abha Narayan (Comp.), 2002. Heritage Buildings and Precincts Mumbai, A Conservation Manual for Owners and Occupiers, Mumbai

Lea, J., 1988. Tourism and development in the Third World. Methuen Introductions to Development. London: Routledge

London, Christopher, 2002. Bombay Gothic, Mumbai, India Book House Private Ltd.

Lousie, Marie, Sorensen, Stig and Carman, John, 2009. Heritage Studies: Methods and Approaches, Routledge, U. K.,

Mehrotra, Rahul and Dwivedi, Sharada, Banganga. 2006. Sacred Tank on Malabar Hill, Mumbai, Eminence Designs Pvt. Ltd.

Messenger, Phyllis Mauch and Smith, George S. (ed.), 2010. Cultural Heritage Management: A Global Perspective, Amazon.com, Cloth.

Noronha Fredrick, 1997. 'Fighting the Bane of Tourism', Economic and Political Weekly, Economic and political Weekly, 32(51), Dec. 20-26, 1997, 3253-3256.

Smith, George S., Messenger, Phyllis Mauch and Soderland, Hilary A. (ed.), 2009 Heritage Values in Contemporary Society, Amazon.com.

Saldanha, Arun, 2002. Identity, Spatiality and Postcolonial Resistance: Geographies of the Tourism Critique in Goa.

Sangle, Meherjyoti, September 2017. 'Medical Tourism: A Curse of Surrogacy', Research Horizons, International Peer Reviewed Journal, vol. 7, pp.175-178.

Smith, Laurajane, 2006. Uses of Heritage, U. K., Routledge.

Towse, Ruth, 2010. Economics of festivals, creative cities and cultural tourism, Cambridge University Press.

Turner, Leigh, 2007. First World Health Care at Third World Prices : Globalization, Bioethics and Medical Tourism, Biosocieties, vol. 2, Issue 3, pp. 303-325.

West, Susie (ed.), 2010. Understanding heritage in practice, Series: Understanding Global Heritage, Manchester, U. K., Manchester University Press.

West, Susie (ed.), 2009. World Heritage Sites: A Complete Guide to 878 UNESCO World Heritage Sites, UNESCO Publishing.

Books in Marathi:

कुलकर्णी, शिल्पा, २००९. महाराष्ट्रातील पर्यटन, पुणे, डायमंड पब्लिकेशन,

गद्रे, प्रभाकर, २००२. भारतातील इतिहास प्रसिद्ध किल्ले : पूर्व हडप्पा काळापासून एकोणिसाव्या शतकापर्यंतच्या किल्ल्यांच्या विकासाची कथा, नागपूर, श्री मंगेश.

देशपांडे ग. द. , २००९. महाराष्ट्रातील किल्ले, पुणे, डायमंड पब्लिकेशन.

विशेषांक : पर्यटन, २०१९.

यादव, राजकारण, २०१३. संपूर्ण भारत के सांस्कृतिक एवं धार्मिक पर्यटन स्थल, नवी दिल्ली, रावत प्रकाशन.

M.A. HISTORY PART I

SEMESTER II

Gender in Modern Indian History

(CBCS-5-B--2)

Code No. : 208702 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the importance of gender in the modern world.
- To learn the contribution of women in the mass Movement and politics.
- To comprehend the nature and structure of women's movements in pre-independence and post-independence periods.
- To study the politics of gender issues in the twentieth century in India.

Course Content:

	Credit	Lectures	Marks
I : Conceptualizing Gender:	1	15	25
a) Colonial State and approaches towards women			
b) Social reform movement and the question of gender			
c) Agency and women social reformers : Savitribai Phule and Tarabai Shinde Pandita Ramabai, Ramabai Ranade and Rakhamabai Cornelia Sorabji and Sister Nivedita			
II : Women in the Mass movements :	1	15	25
a) Swadeshi movement to Gandhian movement			
b) Tribal, Peasants and Workers Movements			
c) Dalit and Revolutionary Movements			
III: Feminist and Gender Movements in post-independent times	1	15	25
a) Economic issues and Women's responses : Anti-price rise, land-rights and equal wages			
b) Social issues and Women's responses : anti-dowry, domestic and sexual violence			
c) Eco-feminist movements : Chipko, Silent Valley and Narmada movement			

IV Gender issues in Modern India: 1 15 25

- d) Shah Bano Controversy and issues of Muslim women
- e) Self-immolation of Roop Kanwar and revivalism
- f) LGBTQ movement, intersectionality
- g) Me too Movement

References:

Asaf Ali, Aruna, 1991. Resurgence of Indian Women, Radian Publishers.

Asthana, Pratima, 1974. Women's Movement in India, Delhi, Vikas.

Baig, Tara Ali, 1976. India's Women Power, New Delhi, S. Chand & Co.

Chandra Sudhir, 2008. 2nd Ed. Enslaved Daughters: Colonialism, Law and Women's Rights.

Choudhari, Maithreyee, 1993. Indian Women's Movements: Reforms and Revival, New Delhi.

Desai, Neera, 1957. Women in Modern India, Bombay, Vora and Co.

Desai, Neera, Krishmaraj, Maithreyi (eds.), 1987. Women and Society in India, New Delhi, Ajanta Publications.

Forbes, Geraldine, 1999. Women in Modern India, (Reprint) Cambridge Uni. Press.

Gandhi, Nandita, Shah, Nandita, 1992. The Issues at Stake: Theory and Practice in Contemporary Women's Movement in India, Delhi, Kali for women.

Gupta, Garodia, Archana, 2019. The Women Who Ruled India: Leaders. Warriors. Icons. Hachette India.

Jain, Jasbir, Agarwal, Supriya, 2002. Gender and Narratives, Jaipur, Rawat Publications.

John, Annie (ed.), 2013. Violence against Women: Need to Awaken the conscience of Humanity, Hyderabad, Asia Law House.

Joshi, Pushpa, 1988. Gandhi on Women (Compilation), New Delhi, Navjivan Publishing House, Centre for Women's Development Studies.

Kaar, Manmohan, 1992. Women in India's Freedom struggle (1857-1947) New Delhi, Sterling Publishers.

Kasturi, Leela and Mazumdar, Veena, 1994. Women and Indian Nationalism, Delhi, Vikas.

Kishwar, Madhu, 1986. Gandhi and Women, Delhi, Manushi Prakashan.

Kosambi, Meera, 2011, Crossing Thresholds Paperback, New Delhi, Orient Blackswan Private Limited .

Kosambi, Meera, 2013. Mahatma Gandhi and Prema Kantak: Exploring a Relationship, Exploring History, New Delhi, Oxford University Press.

Kosambi, Meera, 2016. Pandita Ramabai: Life and landmark writingsRoutledge India.

Kumar, Radha, 1993. The History of Doing, Delhi, Kali for Women.

Nair, Janaki, 1996. Women and Law in Colonial India: A Social History, New Delhi, Kali for Women.

Nanda, B. R., 1987. Indian Women: From Purdah to Modernity, New Delhi, Vikas.

Rege, Sharmila, 2006. Writing Caste / Writing Gender : Narrating Dalit Women's Testimonies, New Delhi, Zubann, an imprint of Kali for Women.

Narasimhan, Shakuntala, 1992. Sati: Widow Burning in India, Double Day.

Sangari, Kumkum Vaid, Sudesh (eds.), 1989. Recasting Women: Essays in Colonial History, New Delhi, Kali for women.

Sangle Meherjyoti, October- December 2018. 'Silent Voices: Sexuality: A Tool of War' in *Ajanta*, An International Multidisciplinary Quarterly Research Journal, Peer Reviewed Referred Research Journal, Vol. VII, Issue 4, pp. 170-75.

Sarkar, Tanikar, 2009. Rebels, Wives, Saints – Designing Selves and Nations in Colonial Times. Seagull Books.

Sorabji, Richard 2010. Opening Doors: The Untold Story of Cornelia Sorabji, Reformer, Lawyer and Champion of Women's Rights in India, Penguin India.

Vadgama, , 2014. An Indian Portia – Selected Writings of Cornelia Sorabji 1866 to 1954 New Delhi, Zubaan Books.

Books in Marathi :

कांबळे, गीता, २००७. रिपब्लिकन नेत्या कु. शांताबाई दाणी, पुणे, सुमेध प्रकाशन.

कोसंबी, मीरा, २०१०. पंडिता रमाबाई, पुणे, गंधर्ववेद प्रकाशन.

खडपेकर, विनया, १९९१. स्त्रीमुक्तीच्या महाराष्ट्रातील पाऊलखुणा : स्त्री स्वातंत्र्यवादिनी : विसाव्या शतकातील परिवर्तन, मुंबई, पॉप्युलर प्रकाशन.

गवाणकर, रोहिणी, १९८६. मराठी स्त्री शक्तीचे राजकारणी रूप, मुंबई, आदित्य प्रकाशन.

पवार, उर्मिला, मून, मीनाक्षी, १९८९. *आम्हीही इतिहास घडवला : आंबेडकरी चळवळीत स्त्रियांचा सहभाग*, मुंबई,

स्त्री उवाच प्रकाशन.

भागवत, वंदना व इतर (संपा.), २०१४. संदर्भासहित स्त्रीवाद : स्त्रीवादाचे समकालीन चर्चाविश्व, मुंबई, शब्द प्रकाशन.

वरदे, मोहिनी, २०१७. रखमाबाई एक आर्त, मुंबई, पॉप्युलर प्रकाशन.

शिरगावकर, शरावती व इतर (संपा.), १९९२. स्त्रीजीवनविषयक स्थित्यंतर : मुंबई परिसर (इ. स. १८७६ ते १९५०), मुंबई, भारतीय इतिहास संकलन समिती.

M.A. History Part II

Semester III

Sr. No	Code No.	Subjects	L	Cr .	P/ T	D	TP (E)	Internal	P/ V	T
Core Courses										
1	308501	History of Contemporary India (1947-1984)	4	4	--	2.5	75	25	--	100
2	308502	Economic History of Medieval India (9th century to 18th century)	4	4	--	2.5	75	25	--	100
3	308503	Socio-Cultural History of Medieval India (9th century to 18th century)	4	4	--	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	308601	Research Component (Writing Research Proposal & Review of Literature)	4	4	--	2.5	----	50	50	100
4-B	308602	Socio-Cultural History of the Marathas (1600 C. E.-1818 C. E.)	4	4	--	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	308701	Research Component (Dissertation & Viva Voce)	4	4	--	2.5	----	50	50	100
5-B	308702	Seminal Texts in History	4	4	--	2.5	75	25	--	100
		Total	20	20	--		375/225	125/175	100	500

Programme Specific Outcomes (PSOs)

- Clearly understand the concepts in the subject.
- Critically understand and interpret historical reality.
- Understand Indian history better on the wide canvas of world history and historiography.
- Know the historiographical philosophy and methodological perspectives well.
- Enhancing the social sensitivity and gender sensibility.
- Acquire skills that will be useful in personal and professional life.
- Empower students in terms of employment-oriented curriculum.
- Empower students through interdisciplinary research and internships.

Specific Outcomes included as a part of the syllabus:

- Acquaint them with Conceptual understanding of national and global history from ancient, medieval, modern and contemporary periods.
- Understand philosophy of history and theories of writing history.
- Acknowledge meticulous and scientific methods of research and writing history with proper sources.
- Enrich analytical approach of the students to Indian and Western History in different periods by learning the approaches of historiographers established so far.
- Analyse with the stages in the evolution of the urbanization and its consequences in different periods of Indian history.
- Comprehend the Indian and Western History with socio-economic and cultural changes for developments in different periods.
- Familiarize the concept of Regional History and Local History in the context of National history.
- Critically examine the role of international organizations in contemporary world politics.
- Enrich the developments of Science, Technology and Medicine through out the ages of India.
- Generate consciousness among the students to heritage tourism from global to village.
- Create the awareness of social movements and its consequences.
- Introduce the women's participation and politics of gender issues in the twentieth century in India.

M.A. History Part II

Semester III

History of Contemporary India (1947-1984)

(Core Course-1)

Code No. 308501 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To learn the politics in Post-independence India
- To study the Indian constitution and the creation of the nation of India.
- To examine various aspects of economic, social development of India.
- To understand foreign policy of Independent India.

Course Content:

	Credit	Lectures	Marks
I : Emergence of India as a Nation	1	15	25
a) Partition, The Communal Holocaust: Rehabilitation of the Refugees b) Constitution and its salient features c) Accession of the Princely States. d) Formation of states on Linguistic basis			
II: Nehru Era : Internal and External Policy	1	15	25
a) Five year plan: Analysis and development b) Non Alignment : Concept and Analysis c) Role of India in many International issues and with relation to USA, USSR and Pakistan and China.			
III: Post Nehru Era	1	15	25
a) Lal Bahadur Shastri; Indo-Pak War and Tashkand Agreement b) Indira Gandhi: Nationalization of banks. c) Green revolution. The rise of Bangladesh. d) Jayaprakash Narayan Movement and Emergency.			
IV: Social Movements in India	1	15	25

- a) Land Reforms- Bhoodan movement-Peasant movements.
- b) Labour Movements and Unions
- c) Dr B R Ambedkar & The Dalit Movements
- d) Women's Movement (Anti-price rise movement-Chipko movement –Anti-dowry Agitations)

Course Outcome: Students will able to

- ❖ Analyse the Post-independent political and foreign relations of India.
- ❖ Develop an analytical approach in contemporary Indian History with regards to economic, socio-cultural dimensions.

References:

- Appadorai, A. 1982. The Domestic Roots of India's Foreign Policy 1942-1972, New Delhi, OUP.
- Austin, Granville, 1966. The Indian Constitution: Cornerstone of A Nation, Oxford University Press.
- Basu, D.D., 2019, Introduction to the Constitution of India(24th Edition), Lexis Nexis
- Bhatia, Krishna, 1971. The Ordeal of Nationhood: A Social Study of India Since Independence, 1947-1970. New York, Atheneum.
- Biswal Tapan, 2017, International Relations. Trinity, Laxmi Publications.
- Brass, Paul,R., 1992. The Politics of India since Independence, New Delhi.
- Bright, Jagat S., 1946. Important Speeches of Jawaharlal Nehru, 1922-1946, Lahore, India Print Works.
- Chandra, Bipan, 2007. Essays on Contemporary India, New Delhi, Haranand Publications Pvt Ltd.
- Chandra, Bipan, Mukharjee , Mrudula, Mukharjee, Aditya Mukherjee, 1999. India after Independence, New Delhi, Viking Penguin.
- Desai, A. R., 1981. Peasant struggle in India, New Delhi, Oxford University Press.
- Dutta, V.P. 2011. India's Foreign Policy Since Independence, New Delhi, National Book Trust.
- Gandhi, Rajmohan, 1990. Patel: A Life, Ahmedabad, Navajivan Pub. House.
- Gopal, S., 1976. Jawaharlal Nehru, a Biography, (two volumes), New Delhi, OUP.
- Gopal, Sarvepalli, 1979. Jawaharlal Nehru-A Biography, Vol. 2 (1947-56), London and Delhi, OUP.
- Guha, Ram Chandra, 2008. India After Gandhi: The History of the World's Largest Democracy, New Delhi, Ecco.
- Gupta, Sisir, K., 1966. Kashmir: A Study in Indian Pakistan States, London, London, Asia Publishing House for The **Indian** Council of World Affairs.

Hasan, Zoya, Jha, S.N., Rasheeduddin Khan, (eds.), 1989. The State, Political Processes and Identity, New Delhi, SAGE Publications Pvt. Ltd.

Jayapalan, N., 2000. India and Her Neighbours. Atlantic

Kothari, Rajni, 1970. Politics in India, New Delhi, New Horizons Press.

Kumar Dharma and (ed.), The Cambridge Economic History of India. Vol.II, C 1757 to C 1970 , 1982. Cambridge University Press, Cambridge. (Indian Edition by Orient Longmans, 1984).

Pylee, M.V, 1977, Constitutional Government in India, New Delhi, S.Chand Publishing.

Rao, B. Shiv, (ed.), 1968. The Framing of India's Constitution: A Study, New Delhi.

Shah, Ghanshyam, 2002. Social Movements and the State, New Delhi, Sage.

Tharoor, Shashi, 1997, India from Midnight to the Millennium, New Delhi, Arcade Publishing.

Tyson, Geoffrey, 1966. Nehru: the years of Power, London, Victor Gollancz.

Marathi

देशपांडे, व. तु., स्वातंत्र्योत्तर भारताचा इतिहास, पुणे, के. सागर प्रकाशन.

चंद्र, बिपीन, (अनु. पारधी, फडके, जोशी, नातू), इंडिया सिन्स इंडीपेंडंस, पुणे, के. प्रकाशन.

हिन्दी

बिपिन चन्द्र, 2002. आजादी के बाद का भारत, दिल्ली.

शर्मा बृजकिशोर, 2010. समसामयिक भारत, जयपुर, पंचशील प्रकाशन.

राधा कुमार, 2002. स्त्री संघर्ष का इतिहास, दिल्ली, वाणी प्रकाशन.

गुप्त विश्व प्रकाश, 2003. २१वीं सदी के संकट, दिल्ली.

काश्यप सुभाष, 1995. हमारा संविधान, दिल्ली, नेशनल ट्रस्ट बुक इंडिया.

बसु दुर्गा दस, भारत का संविधान एक परिचय, दिल्ली.

राजन, एम एस, गुट निरपेक्ष आंदोलन एवं समभावनाये.

M.A. History Part II

Semester III

Economic History of Medieval India (9th century to 18th century)

(Core Course-2)

Code No. 308502 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the nature of Agrarian Economy in Early and later Medieval India.
- To get acquainted with the nature and structure of Trade, Commerce and Monetary system in Medieval India.
- To Study the nature of Production technology in Medieval India.
- To examine the growth of cities and towns in Medieval India

Course Content:

	Credit	Lectures	Marks
I : Agrarian Economy and State	1	15	25
a) Land Tenure and Revenue System b) Agricultural and Non-Agricultural Production c) Taxation d) Famines and their Impact			
II : Trade, Commerce and Banking	1	15	25
a) Inland Trade, Transport and Communication b) Maritime Trade c) Role of Arab, European traders and Indian Merchants. d) Monetary system and Banking system			
III : Industries and Technology	1	15	25
a) Textiles b) Agro Industries - Salt, Sugar and Paper c) Metal Technology, Crafts and Artisans d) Ship Building			
IV : Process of Urbanization	1	15	25
a) Emergence of Towns and Cities b) Demographic Changes c) Urban communities d) Case Studies			

Pedagogy

Teaching sessions of

II-D should be focused on the Medium of exchange, currency, coinage, Indigenous structures and methods of banking.

IV-D should be covered case studies of Urban centers of Delhi, Fatepur Sikri, Cambay, Aurangabad, Khuldabad, Hyderabad, Madurai, Kolkata

Course Outcomes : Students will be able to

- ❖ Understand economic history of Medieval India with trade, Agro & other industries with coinage system.
- ❖ Acquaint with the urbanization process with help of case studies.

References:

Appadorai, A, 1936. Economic Conditions of Southern India (1000-1500), Madras, 2 Vols.

Arasaratnam, S, Merchants, 1986. Companies and Commerce on the Coromandel Coast 1650 – 1740, Delhi.

Banga, Indu (ed.), 1991. The City in Indian History Urban Demography, Society and Politics, Delhi, Manoharlal Munshiram.

Beveridge, A. S. (Tr.), 1921. Babur-nama (English Translation from Turki) (Hyderabad Codex), London.

Blochmann, H. (Tr.), 1965. Ain – I – Akbari of Abul Fazl, Vol. I, New Delhi.

Byres, T. J. and Harbans, Mukhia, 1985. Feudalism and Non-European Societies, London, Frank Cass and company Ltd.

Champalakshmi, R, 1997. Trade, Ideology and Urbanisation South India 300B.C.-1300 A.D. Delhi, O. U. P.

Chandra, Satish, 1986. The Eighteenth Century in India Its Economy and the Role of the Marathas, the Jats, the Sikhs and the Afghans, Kolkatta, K. P. Bagchi.

Chandra, Satish (ed.), 1987. Essays in Medieval Indian Economic History, New Delhi, IHC, Munshiram Manoharlal Publication Pvt. Ltd.

Chicherov, A. I, 1971. India – Economic Development in the 16th – 18th Centuries : Outline History of Crafts and Trade, Moscow.

- Chitnis, K. N, 1990. Socio-Economic History of Medieval India, New Delhi, Atlantic Publishers and Distributors.
- Chaudhari, K. M, and Dewey, C. J. (ed.), 1979. Economy and Society: Essays in Indian Economic and Social History, New Delhi, O. U. P.
- Chaudhari, K.N, 1985. Trade and Civilisation in the Indian Ocean An Economic History From Rise of Islam to 1750, Delhi, Munshiram Manoharlal.
- Dale, Stephen, 1994. Indian Merchants and Eurasian Trade, 1600-1750, London.
- Dasgupta, Ashin, 1990. Indian Merchants and the Decline of Surat, 1700 – 1750, Delhi, Manohar.
- Gupta, Ashin Das, Pearson, M. M, (ed.), 1999. India and the Indian Ocean, 1500-1800, O. U. P., O. I. P.
- Hasan, S. Nural, 1973. Thoughts on Agrarian Relations in Mughal India, Delhi, P. P. H.
- Habib, Mohammad and Nizami, K.A, 1987. Comprehensive History of India, Vol. V AD 1206-1526, The Delhi Sultanate, Delhi, PPH.
- Habib, Irfan (ed.), 1963. Agrarian System of Mughal India 1526-1707, Mumbai, Asia Publishing House.
- Habib, Irfan, 1995. Essays in Indian History: Towards a Marxist Perception, Delhi, Tulika.
- Hasan, S. Nural, 1973. Thoughts on Agrarian Relations in Mughal India, Delhi, P. P. H.
- Hiroshi, Fukazawa, 1991. The Medieval Deccan, Peasant Social System and States 16th – 18th Century, edn 17, Delhi, O. U. P.
- Khare, G. H. (Tr.), 1937. Persian Sources of Indian History, (Collected edited and translated into Marathi) 3 Vols., Poona.
- Kulkarni, A. R, 1969. Maharashtra in the age of Shivaji, Deshmukh, Poona.
- Mahalingam, T.V., 1951. Economic life in the Vijaynagarempire, Madras.
- Mathew, K. S, Mariners, 1995. Merchants and Oceans, New Delhi.
- Majumdar, R. C. (ed.) 1960. The History and Culture of the Indian People, Vol. VI & VII, Bombay, Bharatiya Vidya Bhavan.
- Moreland, W. H, 1988. The Agrarian System of Moslem India, Delhi. Kant Publication (1st Publication in 1929.)
- Moreland, W. H, 1923. Akbar to Aurangzeb – A Study of Indian Economic History, London.
- Moreland, W. H, 1920. India at the Death of Akbar - An Economic Study, London.
- Mookerji, Radha Kumud, 1972. Indian Shipping, A History of the Seaborne Trade Maritime Activity of the Indians from the Earliest Time, London, reprint.

Moosvi, Shireen, 1987. Economy of the Mughal Empire A Statistical Study, Aligarh, A. M. U. Publication.

Naqvi, H.K, 1971. Urbanisation and Urban Centres under the Great Mughals 1556-1707, Simb. II AS.

Pannikar, K. M, 1947. India and Indian Ocean, London.

Raychaudhari, Tapan and Habib, Irfan, 1984. Cambridge Economic History of India, 1200-C.1750, Vol. I, Delhi, S. Chand.

Richards, J. F. (ed.) 1987. The Imperial Monetary System of Mughal India, Delhi, OUP.

Sanger, Pramod, 1993. Growth of English Trade under the Mughals, New Delhi.

Sarkar, Jagdish Narayan, 1975. Studies in Economic Life in Mughal India, New Delhi.

Sherwani, H. K. Joshi, P.M. (Jt.ed.), 1973. History of Medieval Deccan (1295-1724) Vol.I, Hyderabad, The Government of Andhra Pradesh Publ.

Seshan, Radhika, 2012. Trade and Politics on the Coromandel Coast: Seventeenth to Early Eighteenth Centuries, New Delhi, Primus Book.

Seshan, Radhika, 2013. Ideas and Institutions in Medieval India: Eighth to Eighteenth Centuries, New Delhi, Orient Blackswan.

Siddiqui, N. A, 1989. Land Revenue Administration under the Mughals(1700-1750) , Delhi, Munshiram Manoharlal.

Singh, M. P, Town, 1985. Market, Mint and Port in the Mughal Empire, New Delhi.

Stein, Burton, 1999. Peasant State and Society in Medieval India, New Delhi, O. U. P., O. L. P. 1994, 2nd impression.

Tarachand, 1946. Influence of Islam on Indian Culture, Allahabad.

Tavenier, J. B. 1889. Travels in India, Translated from the Original French Edition of 1676 by V. Ballas, 2 Vols., London.

Wink, Andre, 2001. AL-HIND The making of the Indo – Islamic World, The Slave Kings and the Islamic conquest 11th – 13th Centuries, Vol. I & Vol. II, New Delhi, O. U. P., Second Impression 2001 (First Pub. 1999).

Wink, Andre, 1986. Land and Sovereignty in India Agrarian Society and Politics Under the 18th Century Maratha Swarajya, Cambridge Univ. Press.

Marathi

कोलारकर, श. गो., मध्ययुगीन भारताचा इतिहास १२०६ – १७०७, नागपूर, मंगेश प्रकाशन.

चंद्र सतीश, (अनु. र.ना. गायधनी), २००९. मध्ययुगीन भारताचा इतिहास (७५० ते १७६१), पुणे, के सागर पब्लिकेशन.

चंद्र सतीश, (अनु. पारधी, देशपांडे, मारडीकर), २०१०. मध्ययुगीन भारताचा इतिहास (७५० ते १७६१), पुणे, के सागर पब्लिकेशन.

चंद्र सतीश, (अनु. पारधी, देशपांडे, मारडीकर), २०१०. मध्ययुगीन भारताचा इतिहास, पुणे, के सागर पब्लिकेशन.

चंद्र सतीश, (अनु. श्रीकांत क्षिरसागर), २०१०. मध्ययुगीन भारत मोगल साम्राज्य, पुणे, के सागर पब्लिकेशन.

चिटणीस, के. एन., २००७. मध्ययुगीन भारतीय संस्था आणि संकल्पना, पुणे (४ खंड).

भावे वा, कृ., २०१०. शिवकालीन महाराष्ट्र, वरदा प्रकाशन पुणे, १९३५ पुनर्मुद्रित.

माटे श्री. म., मध्ययुगीन महाराष्ट्र सामाजिक आणि सांस्कृतिक जीवन (इ.स. १३००- १६५०),
म.रा.सा.सं.मं., मुंबई,

Hindi

इंजिनियर असगर अली, (अनु. सुभाषचंद्र) २००७. भारत में सांप्रदायिकता इतिहास और अनुभव, इलाहाबाद, इतिहास बोध प्रकाशन.

ओझा, पी.एन., १९८४. मध्यकालीन भारत का सामाजिक जीवन, दिल्ली क्लासिक प्रकाशन.

M.A. History Part II

Semester III

Socio-Cultural History of Medieval India (9th century to 18th Century)

(Core Course-3)

Code No. 308503 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- The nature and structure of Urban and Rural Society.
- The developments in religion, philosophy and Religious Movement of the period.
- To understand the development of Education, Literature and Culture.
- To understand the development of Art and Architecture of the period.

Course Content:

	Credit	Lectures	Marks
I Broader Canvas of the Society	1	15	25
a) Castes and Untouchability, Classes			
b) Gender and Patriarchy			
c) Emergence of Composite Culture			
II Religious Movements	1	15	25
a) Bhakti movement as a Reformatory Movement.			
b) Sufism- Origin, Nature, Silsilas, Relation with other religious groups			
c) Sikhism			
III Education and Literature	1	15	25
a) Education : Formal and informal			
b) Literature: Sanskrit, Persian, Arabic			
c) Regional Literature			
IV Art and Architecture	1	15	25
a) Temple Architecture: Nagar, Dravid, Vesar, Hemadpanthi			
b) Islamic Architecture			
c) Sculpture, Painting and Performing Arts			

Course Outcome: Students will able to

- ❖ Examine the nature, structure and hierarchy of urban and rural society in medieval India.
- ❖ Differentiate the various religions, their philosophy and Religious Movement during medieval period.
- ❖ Analyse the salient features of education, literature and culture of mixed community.
- ❖ Evaluate the stages of development of arts and architecture in medieval India.

References:

Aiyangar, S. Krishnaswami, 1921. Contribution of South India to Indian Culture, Calcutta University Lectures.

Altekar, A. S, 1962. The Position of Women in Hindu Civilization, (Third Edition) Delhi, Motilal Banarsidass.

Altekar, A. S, 1927. History of Village Community in Western India (Publication of the University of Bombay Economic Series No. 5, Chennai, OUP.

Asher, Catherine, 1992. Architecture of Mughal India, Cambridge.

Ashraf, K. M. 1970. Life and Conditions of the People of Hindustan 1200-1350 A.D. 2nd ed., Delhi, Munshiram Manoharlal.

Barett, D. & Gray, B., 1963. Paintings of India, Lausanne.

Brown, Percy, 1949. Indian Architecture: Buddhist and Hindu Periods, Bombay.

Brown, Percy, 1964. Islamic Architecture, Vol. 2, Bombay.

Brown, Percy, 1949. Indian Painting under the Mughals, A.D. 1550-1750, Oxford.

Beach, Milo, 1992. Mughal and Rajput Painting, Delhi, The New Cambridge History of India Series, Foundation Books.

Bhattacharya, N. N, 1989. Medieval Bhakti Movement in India (ed.) Delhi, Munshiram Manoharlal.

Chattopadheyaya, S, 1970. Evolution of Hindu Sects, New Delhi, Munshiram Manoharlal.

Chitnis, K. N., 1981. Glimpses of Medieval Indian Ideas and Institutions, Pune, R.K.Chitnis Publisher.

Chopra, P. N, 1963. Social Life during the Mughal Age, Agra, Shiva Lal Agarwal & Co. Ltd.

Chopra, P. N. & Puri, 1974. B. N, A Social, Cultural and Economic History of India, Vol. II : Medieval India, Delhi, Macmillan, India.

Desai, Zivauddin A., 2012. Indo-Islamic Architecture, Delhi, Publications Division, M/O Information & Broadcasting, Govt. of India.

- Ghosh, D. P., 1982. Medieval Indian Paintings Eastern School (13th Cent. A.D. to Modern times Folk Art), New Delhi, Sandeep Prakashan.
- Nurul Hasan S. & Satish Chandra, 2008. Religion, State and Society in Medieval India.
- Husain, Yusuf, 1959. Glimpses of Medieval Indian Culture, Delhi, Asia Publishing House.
- Jaffar, S. M., 1936. Education in Muslim India, Peshawar.
- Koch, Ebba, 2001. Mughal Art and Imperial Ideology, Delhi, O. U. P.
- Kulkarni, A. R., 1969. Maharashtra in the Age of Shivaji, Poona, Deshmuk & Co.
- Kramrisch, Stella, 1954. The Art of India: Traditions of Indian Sculpture, Painting and Architecture, London.
- Majumdar, R. C, 1974. The History and Culture of the Indian People Vol. I to V (Relevant Chapters), Bharatiya Vidya Bhavan, Bombay.
- Majumdar, R.C., 1974. History and Culture of the Indian People, V, VI, VIII, (V - The Struggle for Empire, VI – The Delhi Sultanate, VII – The Maratha Supremacy) Bombay, Bhartiya Vidya Bhavan.
- Mehta, J. L. 1983. Advanced History of Medieval India, Vol. III, (Society and Culture), New Delhi, Sterling.
- Misra, Rekha, 1967. Women in Mughal India (1526-1748 A.D.), Delhi, Munshiram Manoharlal.
- Nath R., 1978. History of Sultanate Architecture, New Delhi, Abhinav Publications.
- Nath R., 1976. History of Decorative Art in Mughal Architecture, Delhi, Motilal Banarsidass.
- Nizami, K. A., 1966. Studies in Medieval Indian History and Culture, Allahabad, Kitab Mahal.
- Nandi, R. N, 1986. Social Roots of Religion, Calcutta, K. P. Bagchi & Co.
- Rashid, A. 1969. Society and Culture in Medieval India, (1206-1556 A. D.), Calcutta, Firma K. J. Mukhopadhyay.
- Rizvi, S. A. A., 1987. The Wonder that was India, Picador, India.
- Sahay, R. K, 1968. Education and Learning among the Great Mughals, 1526-1707 A.D, Bombay, Mac Millan Co.
- Saletore B. A, 1934. Social and Political Life in the Vijaynagara Empire (AD 1346-1646), Vol. II., Madras, B. G. Paul and Compan.
- Sharma, Praduman Kumar, 2000. Mughal Architecture of Delhi, New Delhi, Sandeep Prakashan.
- Sherwani, H. K. (ed.), Joshi, P.M. (Jt.ed.), 1973. History of Medieval Deccan (1295-1724) Vol. II., Hyderabad, The Govt. of Andhra Pradesh Publ.
- Srivastava, A. L, Medieval Indian Culture, Agra, 1964.

Marathi

कोलारकर, श. गो., मध्ययुगीन भारताचा इतिहास १२०६ – १७०७, मंगेश प्रकाशन, नागपूर.

चंद्र सतीश, (अनु. र.ना. गायधनी), २००९. मध्ययुगीन भारताचा इतिहास (७५० ते १७६१), के सागर पब्लिकेशन, पुणे.

चंद्र सतीश, (अनु. पारधी, देशपांडे, मारडीकर), २०१०. मध्ययुगीन भारताचा इतिहास (७५० ते १७६१), पुणे, के सागर पब्लिकेशन.

चंद्र सतीश, (अनु. पारधी, देशपांडे, मारडीकर), २०१०. मध्ययुगीन भारताचा इतिहास, के सागर पब्लिकेशन, पुणे.

चंद्र सतीश, (अनु. श्रीकांत क्षिरसागर), २०१०. मध्ययुगीन भारत मोगल साम्राज्य, के सागर पब्लिकेशन, पुणे.

पगडी, सेतू माधवराव, १९५३. सुफी संप्रदाय, पुणे, परचुरे प्रकाशन.

भावे वा, कृ., २०१०. शिवकालीन महाराष्ट्र, वरदा प्रकाशन पुणे, १९३५ पुनर्मुद्रित.

माटे श्री. म., मध्ययुगीन महाराष्ट्र सामाजिक आणि सांस्कृतिक जीवन (इ.स. १३००- १६५०),

म.रा.सा.सं.मं., मुंबई,

Hindi

इंजिनिअर असगर अली, (अनु. सुभाषचंद्र) २००७. भारत में सांप्रदायिकता इतिहास और अनुभव, इतिहास बोध प्रकाशन इलाहाबाद.

ओझा, पी.एन., १९८४. मध्यकालीन भारत का सामाजिक जीवन, क्लासिक प्रकाशन, दिल्ली.

M.A. History Part II

Semester III

Research -I

(Elective Course :4-A)

Code No. 308601 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand research as a way of new thinking.
- To get acquainted to the preparation of historical research design.
- To conduct a literature review.
- To prepare a general and selected Bibliography.
- To develop a Research Proposal.
- To enhance the skills for conducting research in a stipulated period.

Guidelines for Research Proposal :

- Each student will do research under the guidance of guide.
- Select the historical topic of any event, biographical sketch or contributory history.
- Develop a Review of Literature.
- Prepare a research proposal.
- Presentation of the proposal.
- Submit a hard copy of the research proposal.

Evaluation:

Criteria	Marks
1. General Assessment	25
2. Skills	25
3. Research Proposal and Presentation	25
4. Review of Literature and bibliography	25
Total	100

Course Outcome : Students will able to

- ❖ Develop the skills and stages of the research .
- ❖ Enhance the skills to conduct review of literature in a proposed topic of research.
- ❖ Develop the skills to prepare of research proposal.
- ❖ Enhance scientific metf writing history with proper sources.

M.A. History Part II

Semester III

Socio-Cultural History of the Marathas (1600 C.E.-1818 C.E.)

(Elective Course-4-B)

Code No. 308602 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To study sources of Maratha history.
- To understand the social structure under Marathas.
- To comprehend the performing arts and celebrations of festivals.
- To focus on Art and Architecture under the Marathas.

Course Content: Credit Lectures Marks

I : Sources and Historiography 1 15 25

- a) Influence of Geography on the history of the Deccan
- b) Archaeological Sources -Forts, Temples, Wadas
- c) Archival, Literary Sources & Foreign Travellers' Accounts
- d) Maratha Historiography

II : Social Structure 1 15 25

- a) Varna and Caste system
- b) Vethabigari, Balutedari, Alutedari
- c) Gender & Patriarchy
- d) Village communities

III : Performing Arts and Festivals

- a) Povada, Bharud
- b) Dashavatar, Chitrakali
- c) Lavni, Tamasha
- d) Celebration of Vasant Panchami, Dusserah, Ganesh Utsav

IV : Art, Architecture and Town Planning

- a) Forts, Gadhi, Wadas, Temples
- b) Paintings and Murals
- c) Town Planning
- d) Water Management

Course Outcome: Students will able to

- ❖ Acquaint with the sources of Maratha history.
- ❖ Examine the nature, structure and hierarchy of society during Marathas.
- ❖ Evaluate cultural processes of the performing arts and celebration of festivals.
Analyse the development of arts and architecture under Marathas.

References:

Bendre, V. S., 1946. Maharashtra in the Shivashahi Period, Bombay, Pheonix Publication.

Chitnis, K. N., 1981. Glimpses of Medieval Indian Ideas & Institution, 2nd edition, Pune, Mrs. R K Chitnis.

Chitnis, K. N., 1994. Glimpses of Maratha Socio-Economic History, New Delhi, Atlanta Publishers.

Desai, Sudha, 1962. Social Life in Maharashtra under the Peshwas, Bombay, Popular Prakashan.

Divekar, V. D., 1981. Socio- Economic Sources of the Maratha Period, Pune.

Eaton Richard, 2005. A Social History of the Deccan 1300-1761, Cambridge University Press.

Gokhale, B. G., 1987. Poona in The Eighteenth Century: An Urban Study, Oxford University Press.

Kincaid, Parasnis, 1968. History of the Maratha apeople, Delhi, S. Chand & Company, Delhi.

Kotani, Hiroyuki, 2002. Western India in Historical Transition – Seventeenth to Early Twentieth Centuries, New Delhi, Manohar Publishers & Distributors.

Kulkarni, A. R., 2006. Maratha Historiography Based on Heras Memorial Lecture, UK, Manohar Publishers.

Kulkarni, A. R., 2008. Studies in Maratha History, Pune, Diamond Publication.

Mate, M. S. 1962. Temples and Legends of Maharashtra, Bombay.

Mate, M. S. 1959. Maratha Architecture (1650 A.D. to 1850 A.D.)”, Poona, University of Poona.

Ranade A. K., 2009. “Socio-Economic Life of Maharashtra between 1100-1600 A.D.”, New Delhi, Serials Publication.

Sardesai, G. S., 1923. Main Current of Maratha History, Bombay, Dhavale Publication.

Sardesai, G.S, 1968. New History of the Marathas, 3 Volumes, Bombay, Phoenix Publication.

Shirgaonkar, Varsha, 2010. Eighteen Century Deccan : Cultural History of the Peshwas, Aryan Books Internation.

Marathi

अत्रे, त. न. , १९९५. गावगाडा, पुणे, वरदा प्रकाशन.

कुलकर्णी अ.रा., खरे ग. ह., २०१४. मराठ्यांचा इतिहास, पुणे, कॉन्टिनेंटल प्रकाशन.

खोबरेकर व्ही.जी., २००६. महाराष्ट्राचा इतिहास, मराठा कालखंड (भाग १)१६३० ते १७०७, मुंबई.

भावे वा, कृ., १९३५ पुनर्मुद्रित २०१०. शिवकालीन महाराष्ट्र, पुणे, वरदा प्रकाशन.

भावे वा, कृ., १९३५ पुनर्मुद्रित २०१०. पेशवेकालीन महाराष्ट्र, पुणे, वरदा प्रकाशन.

माटे श्री. म., २००२. मध्ययुगीन महाराष्ट्र सामाजिक आणि सांस्कृतिक जीवन (इ.स.१३००-१६५०), मुंबई, म.रा.सा.सं.मं.

M.A. History Part II

Semester III

Research -II

(Elective Course/CBCS :5-A)

Code No. 308701 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand research as a way of new thinking.
- To get acquainted to the preparation of historical research design.
- To understand meticulous and scientific methods of writing history with proper sources.
- To learn to use of various tools and its proper use in writing history.
- To be familiar with the methodology for historical research.
- To enhance the skills for conducting research in a stipulated period.

Guidelines for Dissertation

- Each student will do research under the guidance of guide.
- Student will write a research based on proper sources.
- They will use the proper methodology.
- Organize data in the suitable chapters and construct it.
- Introduction , Chapters & Conclusion
- Attach Appendix
- Bibliography.
- Submit hard copy of Dissertation with proper binding.

Evaluation:

Criteria	Marks
1. Dissertation	50
2. Viva Voce	50
<hr/>	
Total	100

Course Outcome : Students will able to

- ❖ Develop the skills and stages of the research.
- ❖ Develop to use of various tools and its proper use in writing history.
- ❖ Enhance scientific methods of writing history with proper sources.
- ❖ To develop the ability in the students to understand the process of research as well as plan, implement, monitor and evaluate need based programme.

M.A. History Part II

Semester III

Seminal Texts in History

(Elective Course/CBCS- 5-B)

Code No. 308702 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To study the importance of texts in History.
- To comprehend the genesis and context of texts in world history.
- To understand the importance of texts in shaping modern India.
- To learn the contribution of texts in mass Movements and politics.

Course Content:	Credit	Lectures	Marks
I: History and Economy	1	15	25
<ul style="list-style-type: none"> a) Karl Marx b) The Communist Manifesto c) Importance of the text 			
II: History and Society	1	15	25
<ul style="list-style-type: none"> a) Mahatma Phule and Dr. Babasaheb Ambedkar b) Sarvajanic Satya Dharma Pustak c) Annihilation of the Caste 			
III: History and Gender	1	15	25
<ul style="list-style-type: none"> a) Tarabai Shinde and Simone de Beauvoir b) Stree Purush Tulana c) Features of The Second Sex 			
IV: History and critique of modernity	1	15	25
<ul style="list-style-type: none"> a) Mahatma Gandhi and Hind Swaraj b) Kwame Nkrumah and African Socialism Revisited c) Importance of the texts 			

Course Outcome: Students will able to

- ❖ Analyse the historical texts with context to political, economic, and social dimensions on the Indian and

World canvas.

- ❖ Critically examine the importance of text in terms of women's issues and gender studies.
- ❖ Evaluate the text to understand the critique of modernity.

References

- Ambedkar Babasaheb in Moon Vasant (ed.), 1979, Dr. Babasaheb Ambedkar Writing and Speeches, Vol.1, Mumbai, Education department Maharashtra govt.
- Ambedkar, B. R., 2014, Annihilation of Caste: The Annotated Critical Edition, New Delhi, Navayan.
- Bagade Umesh, 2006, Maharashtraatil Prabodhan ani Varg-jati Prabutwa (Marathi), Pune, Sugawa,
- Bagade Umesh, 2010, Mahatma Jotirao Phule, Pune, Gandharv-Ved publications.
- Beauvoir, Simone De, (Translated and Edited by H. M. Parshley), 1989, New York, The Second Sex, Vintage Books.
- Bottomore, Tom, 1991, A Dictionary of Marxist Thought, Wiley-Blackwell.
- Gandhi, M. K., 2009, Hind Swaraj, New delhi, Rajpal Publishing.
- Karat, Prakash, 1998, A World to Win: Essays on The Communist Manifesto, LeftWord Books.
- McLellan, David, 1995, The Thought of Karl Marx: An Introduction, Pan Books Ltd, 3rd Edition.
- Marx, Karl, 2014, The Communist Manifesto (Penguin Pocket Hardbacks) Paperback, Penguin Books.
- Nkrumah, Kwame, 1967, African Socialism Revisited, Preace and Socialism Publishers, Prague.
- Omvedt Gail, 1994, Dalits Visions, New Delhi, Orient Longman Publications.
- Omvedt Gail, 1994, Dalits and the Democratic Revolution, new Delhi, Sage Publications.
- Omvedt Gail, 1971, Jotirao Phule and Ideology of Social Revolution in India, Mumbai, Economic and political Weekly, Vol. 6 no.37.
- Phule Jotirao - Deshpande G. P. (ed.), 2002, Selected Writings of Jotirao Phule, New delhi, Left World.
- Rodrigues, Valerian, 2002, The Essential Writings of B. R. Ambedkar, New Delhi, OUP.
- Salave Mukta - Lulekar-Ugale (ed.), 2006, 'Mang-Maharachya Dukhavishyicha Nibhandha Aurangabad, Chinmay Publication.
- Tong, Rosemarie, 1989, Feminist Thought : A Comprehensive Introduction, London, Unwin Hyman.
- Whelehan, Imelda, 1998, Modern Feminist Thought From the Second Wave to 'Post-Feminism', Edinburgh, Edinburgh University Press.

Marathi :

गांधी, मोहनदास करमचंद, भटकळ, रामदास, (अनुवाद), २०१७, हिंद स्वराज, इंडियन होम रूल, मुंबई, पॉप्युलर प्रकाशन.

जोगळेकर, मृणालिनी, १९९१, स्त्रीअस्मितेचा आविष्कार : एकोणिसावे शतक : भाग ३ ताराबाई शिंदे, जनाक्का शिंदे, मुंबई, पॉप्युलर प्रकाशन.

फुले, महात्मा, - फडके, य. दि. १९९१, महात्मा फुले समग्र वाङ्मय, मुंबई, महा. राज्य साहित्य संस्कृती मंडळ.

बोव्हुआर, सिमोन द, (अनु. गोखले, करुणा), २०१०, द सेकंड सेक्स, पुणे, पद्मगंधा प्रकाशन. रेडकर, चैत्रा, २०१९, “समकालीन संदर्भात ‘कम्युनिस्ट मॅनिफेस्टो’चे पुनर्वाचन ” वाई, नवभारत, ७२ अंक ४, जानेवारी. पृष्ठे १९-२६.

शिंदे, ताराबाई – खोले, विलास (संपा.), १९९९, ताराबाई शिंदे-लिखित स्त्री-पुरुष तुलना, पुणे, प्रतिमा प्रकाशन.

सरदार गं. बा., १९८७, गांधी आणि आंबेडकर, पुणे, सुगावा प्रकाशन.

M.A. History Part II

Scheme: Semester IV

Sr. No	Code No.	Subjects	L	C r	P/ T	D	TP (E)	Inte rnal	P/ V	T
Core Courses										
1	408501	Women's History: Theory, Historiography and Practice	4	4	--	2.5	75	25	--	100
2	408502	Economic History of India (1764 C.E. - 1947 C.E.)	4	4	--	2.5	75	25	--	100
3	408503	Socio-Cultural History of India (1764 C.E. - 1947 C.E.)	4	4	--	2.5	75	25	--	100
Elective Course: (any one of the following)										
4-A	408601	Internship Component	4	4	--	2.5	75	25	--	100
4-B	408602	History of Public Health and Medicine in Modern India	4	4	--	2.5	75	25	--	100
Elective Course/CBCS (any one of the following)										
5-A	408701	Internship Component	4	4	--	2.5	75	25	--	100
5-B	408702	History of Sports in India	4	4	--	2.5	75	25	--	100
		Total	20	20	--		375/ 225	125 / 175	--	500

M.A. History Part II

Semester IV

Women's History: Theory, Historiography and Practice

(Core Course-1)

Code No. 408501

Credits: 4

Lectures: 60

Marks: 100

Objectives:

- To acquaint with the concept of 'Women's History'.
- To learn the various trends in Feminism.
- To comprehend the stages within Women's history as a discipline.
- To understand the Status of Women in Indian Traditions.

Course Content:

	Credit	Lectures	Marks
I : Feminism :	1	15	25
d) Origins and Evolution			
e) Various trends in feminism			
f) Key concepts in feminism			
II : Women's History:	1	15	25
a) Various stages in the Women's History-writing: Origin			
b) Women's Biographies and Contributory History			
c) Feminist history and Gender history			
III: Sources:	1	15	25
a) Archival: Government files, official reports, Census and Private papers.			
b) Sacred and non-sacred texts, Epigraphy, Paintings, Photographs and Oral History.			
c) Diaries, Memoirs, Autobiographies, Fiction, Songs and Folklore.			

IV: Women in Indian Tradition: 1 15 25

- a) Women in Brahmanical Tradition (Ancient period)
- b) Women in Non-Brahmanical Tradition (Ancient period): Buddhist and Jain
- c) Women in Islamic Tradition (Medieval period)
- d) Women in Bhakti Tradition (Medieval period)

Course Outcome: Students will able to

- ❖ Acquaint with the conceptual understanding of Women's History.
- ❖ Examine and compare various trends in Feminism.
- ❖ Analyse the stages within Women's history as a discipline.
- ❖ Develop an analytical approach of the Status of Women in Indian Traditions.

References

Agrawal, Bina, 1998, Structures of Patriarchy, New Delhi, Kali for Women.

Altekar, A.S., 1962, The Position of Women in Hindu Civilization, Third Edition, Delhi, Motilal Banarsidass.

Bose, Mandakranta, (Ed.) 2000, Faces of the Feminie in Ancient, Medieral and Modern India, New York, Oxford University Press,.

Chakravarti, Uma & Roy, Kumkum, April 30, 1988. 'In Search of our Past : A Review of the Limitations and Possibilities of the Historiography of Women in Early India', Mumbai, Economic and Political Weekly.

Chakravarti, Uma, 2006, Gendering Caste Through a Feminist Lens, Calcutta. Stree.

Desai, Neera, 1957, Women in Modern India, Bombay, Vora and Co.

Engineer, Ashgar Ali (ed.), n.d., The Status of Women in Islam, Bombay, Institute of Islamic Studies.

Humm, Maggie, (ed.), 1972, Feminism: A Reader, London, Harvester Wheat sheaf.

Joshi, Mrunal, 2009, Women in Jainism, Jaipur, Rawat Publications.

Kosambi, Meera, 2007, Crossing Thresholds. Feminist Essays in Social History, Ranikhet, Permanent Black.

Krishnaraj, Maithreyi, n.d., Feminist Concepts(Parts I, II, III)Contributions to Women's Studies, 7, Mumbai, R.C.W.S., S.N.D.T. Women's Uni.

Krishnaraj, Maithreyi, 2005. History through the Gender Lens in Shah, K.K. and Meherjyoti

- Sangle, (ed.s) *Historiography : Past and Present*, Jaipur, Rawat Publication, pp. 118-35.
- Lerner, Gerda, 1979, *The Majority Finds its Past*, Mumbai, O.U.P.
- Nanda B. R., (ed.), 1979, *Indian Women: From Pardah to Modernity*, New Delhi, Vikas Publishing House.
- Perrot, Michelle (ed.), 1984, Pheasant, Felicia (tr.), *Writing Women's History*, Oxford, Blackwell.
- Ramswamy, Vijaya, 1996, *Divinity and Deviance Women in Virasaivism*, New Delhi, Oxford University Press.
- Ramswamy, Vijaya, 1997, *Walking Naked : Women, Society, Spirituality in South India*, Shimla, Indian Institute of Advanced Study.
- Rege, Sharmila, 2006, *Writing Caste / Writing Gender : Narrating Dalit Women's Testimonios*, New Delhi, Zubann, an imprint of Kali for Women.
- Roy, Kumkum (Ed.) 1996, *Women in Early Indian Societies*, New Delhi, Manohar.
- Roy, Kumkum, 2010, *The power of Gender and the Gender of Power. Explorations in Early Indian History*, New Delhi, Oxford University Press.
- Sangari, Kumkum and Vaid, Sudesh (eds.), 1989, *Recasting Women: Essays in Colonial History*, New Delhi, Kali for Women.
- Shah K. Kirit, 2001, *The Problem of Identity : Women in Early Indian Inscriptions*, New Delhi, Oxford University Press,.
- Shah, K.K, (ed.), 2005. *History & Gender*, Jaipur, Rawat Publication.
- Sharma, Arvind (Ed.) 2002, *Women in Indian Religions*, New Delhi, Oxford University Press.
- Singhi N.K., (ed.), *Ideal Ideology and Practice: Studies in Jainism*, Jaipur, Printwell Publishers.
- Suryakumari, A., 1993, *Women's Studies: An Emerging Discipline*, New Delhi, Gyan Publishing House.
- Talim, M., 1972, *Women in Early Buddhist Literature*, Mumbai, University of Bombay.
- Thapar, Romila, 1999, *Sakuntala Texts, Readings, Histories*, New Delhi, Kali for Women.
- Thomas, P., 1967, *Indian Women through the Ages*, New York, Asia Publishing House.
- Thorner Alice, Krishnaraj Maithreyi (Eds.), 2000, *Ideals, Images and Real Lives : Women in Literature and History*, Delhi, Orient Longman.
- Tong, Rosemerie, 1992, *Feminist thought: A Comprehensive Introduction (Reprint)*, London, Routledge.

Books in Marathi :

खांडगे, मंदा व इतर (संपा.), २००२, स्त्री साहित्याचा मागोवा : खंड १ ते ३, पुणे, साहित्यप्रेमी भगिनी मंडळ.

खांडगे, मंदा व इतर (संपा.), २००२, भारतीय भाषांतील स्त्री साहित्याचा मागोवा : खंड १ व २, पुणे, साहित्यप्रेमी भगिनी मंडळ.

गुंडी, नीलिमा (संपा.), २०१०, स्त्रीमिती : निवडक 'मिळून साऱ्याजणी', मौज प्रकाशन गृह, मुंबई.

गणोरकर, प्रभा व इतर (संपा.), २००१, वाङ्मयीन संज्ञा-संकल्पना कोश, मुंबई, ग. रा. भटकळ फाउंडेशन.

पवार, उर्मिला, मून, मीनाक्षी, १९८९, आम्हीही इतिहास घडवला : आंबेडकरी चळवळीत स्त्रियांचा सहभाग, मुंबई, स्त्री उवाच प्रकाशन.

बोव्हुआर, सिमोन द, (अनु. गोखले, करुणा), २०१०, द सेकंड सेक्स, पुणे, पद्मगंधा प्रकाशन.

भवाळकर, तारा, १९९४, स्त्रीमुक्तीचा आत्मस्वर : मराठी संत कवयित्रींची मुक्तिसंकल्पना आणि स्त्रीमुक्ती, पुणे, श्री विद्या प्रकाशन.

मुळे, अंजली, २०००, निःशब्दता ओलांडताना : मौखिक कथा कार्यशाळेतील स्त्रियांची संपादित मनोगतं, मुंबई, स्पॅरो.

वांबूरकर, जास्वंदी 'स्त्रियांचा इतिहास, स्त्रीवादी इतिहास व लिंगभाव इतिहास,' समाविष्ट भागवत, वंदना व इतर (संपा.), संदर्भासहित स्त्रीवाद : स्त्रीवादाचे सम-कालीन चर्चाविश्व, मुंबई, शब्द पब्लिकेशन, २०१४, पृ. २१९-२३२.

सांगळे, मेहेरज्योती, २०१६, 'दलित स्त्री आत्मकथनातून प्रतीत होणाऱ्या आरोग्य विषयक विधी आणि परंपरा', अक्षरगाथा, वर्ष ७, खंड ३, पृ. ८९-९६.

M.A. History Part II

Semester IV

Economic History of Modern India

(1764 C.E.-1947 C.E.)

(Core Course-2)

Code No. 408502

Credits: 4

Lectures: 60

Marks: 100

Objectives:

- ◆ To understand the various types of sources and their use in the construction of History of Modern India.
- ◆ To learn the nature of Colonial rule, its economic policies - their aims and objectives and ideological influences upon them.
- ◆ To comprehend its impact on Indian Economy and Society.
- ◆ To study the Indigenous responses to them.

Course Content:

	Credit	Lectures	Marks
I: Sources and Approaches:	1	15	25
a) Sources: Archival records and Periodicals			
b) Literary sources and Oral History			
c) Different schools of thought			
II: Rural Economy:	1	15	25
a) Land Revenue Settlements			
b) Handicrafts			
c) Commercialization of agriculture			
d) Famines			

III: Urban Economy: 1 15 25

- a) Process of De-industrialization
- b) Industrial Evolution and growth
- c) Rise of Urban centres
- d) Development of Transport and Communication

IV: Resistance to Colonial rule: 1 15 25

- a) Pre-1857 Peasant and Tribal revolts
- b) Growth of Economic Nationalism
- c) Rise and Growth of Labour movement

Course Outcome: Students will able to

- ❖ Make familiar the various sources of Economic History of Modern India.
- ❖ Examine the colonial ruler's economic policies in various sectors.
- ❖ Analyse the impact on Indian economy and society.
- ❖ Evaluate the responses of Indians and growth of nationalism in Colonial India.

References:

Aloysius, 1997, Nationalism without Nation, Delhi, Oxford University Press.

Bayly, C. A., 1987, Indian Society and the making of the British Empire, New Cambridge History of India, Cambridge University Press.

Bhatia, B. M, 1963, Famines In India: A Study In Some Aspects Of The Economic History of India, 1860-1945, Bombay, Asia Publishing House.

Chandra, Bipan, 1991, Rise and Growth of Economic Nationalism in India, Delhi, P. P. H..

Chandra, Bipan, and et.al., 1996, India's Struggle for Independence 1857-1947, Delhi, Penguin.

Chandra, Chandra, 1981, Nationalism and Colonialism in Modern India, New Delhi, Orient Longman.

Desai, A. R., 1981, Peasant struggle in India, New Delhi, Oxford University Press.

Desai, A. R, 1984, Social Background of Indian Nationalism, Mumbai, Popular Prakashan.

Desai, A. R, 1998, Recent Trends in Indian Nationalism, Reprint, Mumbai, Popular Prakashan.

Dutt, R. C, 1980, Economic History of India, 2 Vols, New Delhi, Government of India Publication Division, Reprint.

Dutt, R. C., 1979, India Today, Kolkata, Manisha Granthalaya.

Dutt, R. Palme, 1976, The Economic History of India, Vol. II (In The Victorian Age 1837- 1900), Publication Division, Government of India, Delhi, Third Reprint of the First Edition.

Gadgil, D. R. 1973, The Industrial Evolution Of India in Recent Times 1860-1939, New Delhi, Oxford University Press, 5th Edition.

Gopal, S., 1965, British Policy in India, Cambridge University Press.

Guha, Ranjit and Spivak, Gayatri (eds.), 1983, Selected Subaltern Studies,(eds.), Delhi, Oxford University Press.

Guha, Ranjit, 1983, Elementary Aspects of Peasant Insurgency in Colonial India, New Delhi, Oxford University Press.

Kumar Dharma and (ed.), 1984, The Cambridge Economic History of India. Vol.II, C 1757 to C 1970 , Cambridge, Cambridge University Press.

Majumdar, R. C. (ed.), 1981, The History and Culture of the Indian People, Bharatiya Vidya Bhavan, British Paramountcy and Indian Renaissance, Vol. Ten, Par. I-II, Bombay, Bharatiya Vidya Bhavan.

Raghaviah V, 1971, Tribal Revolts, Andhra Rashtra Adimajati Sevak Sangh.

Raychaudhuri, Tapan and Habib Irfan (eds.), 1984, Cambridge Economic History of India, Delhi, Vol. I, S. Chand.

Sarkar, Sumit, 1984, Modern India, 1885-1947, New Delhi, Macmillan India Ltd..

Schumpeter, J, 1951, Imperialism and Social Classes, New York, Augustus M. Kelley Inc.

Sarkar, Sumit, 1997, Writing Social History, New Delhi, Oxford University Press,.

Sharma, G. S, 1982, Labour Movement in India, 3rd ed. Bombay.

Spear, Percival, 1981, The Oxford History of Modern India, 1740-1947, Reprint, New Delhi, Oxford University Press.

Tara, Chand, 1983, History of the Freedom Movement in India, and Habib Irfan(eds.),Vol. I and II, New Delhi, Publication Division, Govt. of India.

Stephen Fuchs, 1977, The Aboriginal Tribes of India, Macmillan India.

Books in Marathi:

कदम मनोहर, नारायण मेघाजी लोखंडे: भारतीय कामगार चळवळीचे जनक, मुंबई, अक्षर प्रकाशन.

कीर धनंजय, १९६८. महात्मा ज्योतिबा फुले: आमच्या समाजक्रांतीचे जनक, मुंबई, पॉप्युलर प्रकाशन.

कीर धनंजय, २००१. राजश्री शाहू छत्रपती, मुंबई, पॉप्युलर प्रकाशन.

खोबरेकर, वी. गो., १९९४, महाराष्ट्रातील स्वातंत्र्य लढे, मुंबई, महाराष्ट्र राज्य साहित्य संस्कृती मंडळ.

जावडेकर, आचार्य, आधुनिक भारत.

चंद्र, बिपीन त्रिपाठी, अमलेश आणि बरून डे (अनुवाद पारधी मा. कृ.), स्वातंत्र्याचा लढा, न्यू दिल्ली, नॅशनल बुक ट्रस्ट.

दीक्षित राजा, २००२, ब्रिटिश साम्राज्यवाद आणि भारत, नाशिक, य. च. मुक्त विद्यापीठ.

पंडित, नलिनी, १९७२. महाराष्ट्रातील राष्ट्रवादाचा विकास. पुणे, मॉडर्न बुक डेपो.

वैद्य सुमन, कोठेकर शांता, २००४, आधुनिक भारताचा इतिहास (१८५७-१९२०), नागपूर, श्री साईनाथ प्रकाशन.

वैद्य सुमन, कोठेकर शांता, २००४, आधुनिक भारताचा इतिहास (१९२०-१९४७), नागपूर, श्री साईनाथ प्रकाशन.

M.A. History Part II

Semester IV

Socio-Cultural History of Modern India

(1764 C. E.- 1947 C. E.)

(Core Course-3)

Code No. 408503 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand the various processes involved in the construction of 'Modern India' under the colonial yoke.
- To learn the various religious reform movements and democratic movements.
- To comprehend the nature of Indian Renaissance and its manifestations in various fields.
- To study the multi-dimensionality of Indian modernity and the dialectics between continuity and change in the shaping of 'Modern India'.

Course Content:	Credit	Lectures	Marks
I: British Policies in India:	1	15	25
a) Rule of Law - Liberalism, Utilitarianism. b) Orientalists and Evangelicals c) Rise of middle class			
II: Social Change	1	15	25
a) Religious Reform Movements b) Revivalist Movements c) Movements of Caste and Gender – Mahatma Phule to Dr. B.R. Ambedkar.			
III: Modernity: Expressions in various fields	1	15	25
a) Western Education b) Press c) Literature d) Indological Studies			
IV: Rise and Development of Arts:	1	15	25
a) Theatre and Music b) Architecture			

c) Fine Arts

Course Outcome: Students will able to

- ❖ Examine the colonial policies and its implication in Indian society.
- ❖ Evaluate the religious, revivalist and social reform movements.
- ❖ Develop the various processes involved in the construction of 'Modern India' under colonial rule.
- ❖ Examine the impact of modernity on various fields, arts and architecture in modern India.

References:

Aloysius, 1997, Nationalism without Nation, Delhi, Oxford University Press,.

Bakhle, Janaki, 2005, Two Men and Music: Nationalism and the Making of an Indian Classical Tradition, OUP.

Bayly, C. A., 1987, Indian Society and the making of the British Empire, New Cambridge History of India, Cambridge University Press.

Chandra, Bipan, and et.al., 1996, India's Struggle for Independence 1857-1947, Delhi Penguin.

Chandra, Chandra, 1981, Nationalism and Colonialism in Modern India, New Delhi, Orient Longman.

Desai, A. R, 1984, Social Background of Indian Nationalism, Mumbai, Popular Prakashan.

Desai, A. R, 1998, Recent Trends in Indian Nationalism, Reprint, Mumbai, Popular Prakashan.

Giddens, Anthony, 1990, The Consequences of Modernity, London, Polity Press.

Gopal, S., 1965, British Policy in India, Cambridge University Press.

Guha, Ranjit and Spivak, Gayatri (eds.), 1983, Selected Subaltern Studies,(eds.), Delhi, Oxford University Press.

Guha, Ranjit, 1983, Elementary Aspects of Peasant Insurgency in Colonial India, New Delhi, Oxford University Press.

Gupta, Dipankar, 2007, Mistaken Modernity: India Between Worlds, New Delhi, Harper Collins India Publishers.

Kumar Dharma and (ed.), 1984, The Cambridge Economic History of India. Vol.II, C 1757 to C 1970 , Cambridge, Cambridge University Press.

Majumdar, R. C. (ed.), 1981, The History and Culture of the Indian People, Bharatiya Vidya Bhavan, British Paramountcy and Indian Renaissance, Vol. Ten, Par. I-II, Bombay, Bharatiya Vidya Bhavan.

Rangnathan, Murali (ed.), 2016, Collected Works of J V. Naik: Reform and Renaissance in Nineteenth Century Maharashtra, Mumbai, Asiatic Society of Mumbai.

Said, Edward Said, 2001, Orientalism, New Delhi, Penguin Books.

Sarkar, Sumit, 1984, Modern India, 1885-1947, New Delhi, Macmillan India Ltd.

Schumpeter, J, 1951, Imperialism and Social Classes, New York, Augustus M. Kelley Inc.

Sarkar, Sumit, 1997, Writing Social History, New Delhi, Oxford University Press.

Singh, Yogendra 1973, Modernization of Indian Tradition: A Systematic Study of Social Change, Faridabad, Thompson Press India Ltd.

Spear, Percival, 1981, The Oxford History of Modern India, 1740-1947, Reprint, New Delhi, Oxford University Press.

Tara, Chand, 1983, History of the Freedom Movement in India, and Habib Irfan (eds.)Vol. I and II, New Delhi, Publication Division.

Vishwanathan, Gauri, 1989, Masks of Conquest: Literary Study and British Rule in India, New York, Columbia University Press.

Walsh, Judith E., 2004, Domesticity in Colonial India What Women Learned When Men Gave Them Advice, New Delhi, Oxford University Press.

Wamburkar, Dr. Jaswandi, 2020, Indian Modernity: Challenges and Responses: Professor Raja Dixit Felicitation Volume, Pune, The Unique Foundation.

Marathi:

कुलकर्णी, अ. रा. २००७, मराठ्यांचे इतिहासकार (इतिहासलेखन पद्धती), पुणे, डायमंड पब्लिकेशन्स.

कुलकर्णी, अरविंद, २००४. विस्मरणात गेलेली नाटके. पुणे, पद्मगंधा प्रकाशन.

गणाचारी, अरविंद (अनुवाद : वांबूरकर, जास्वंदी आणि खणकर, अरुंधती), २०१६. गोपाळ गणेश आगरकर : बुद्धीप्रामाण्यवादी विचारवंत आणि थोर समाज सुधारक, मुंबई, पॉप्युलर प्रकाशन.

केतकर, कुमार, कथा स्वातंत्र्याची.

जावडेकर, आचार्य, आधुनिक भारत.

दीक्षित, राजा, २००५, इतिहास, समाजविचार आणि केशवसुत, मुंबई, लोकवाङ्मय गृह.

दीक्षित, राजा, २००९. एकोणिसाव्या शतकातील महाराष्ट्र : मध्यमवर्गाचा उदय. पुणे, डायमंड पब्लिकेशन्स.
प्रधान, ग. प्र. स्वातंत्र्यसंग्रामाचे महाभारत.

बिपीन चंद्र, त्रिपाठी, अमलेश आणि बरून डे (अनुवाद पारधी मा. कृ.), स्वातंत्र्याचा लढा, न्यू दिल्ली, नॅशनल बुक ट्रस्ट.

बगाडे, उमेश, २००६. महाराष्ट्रातील प्रबोधन आणि वर्गजातिप्रभुत्व. पुणे, सुगावा.

प्रभुणे, अरूण, १९९७. पौराणिक नाटक : नवा अन्वयार्थ पुणे, प्रतिमा प्रकाशन.

भवाळकर, तारा, १९८८. मिथक आणि नाटक. औरंगाबाद, सविता प्रकाशन.

मुजावर, इसाक, २००८. प्रभातचित्रे. मुंबई, नवचैतन्य प्रकाशन.

मोटे, ह. वि., १९९०. विश्रब्ध शारदा. खंड १, २ व ३. मुंबई, ह. वि. मोटे प्रकाशन.

वांबूरकर, जास्वंदी, 'महाराष्ट्रातील प्रबोधन, राष्ट्रवाद व संगीत', पुणे, परिवर्तनाचा वाटसरू, अंक क्र. ६, १६ जुलै, २०११, पृ. ५१-५८.

वैद्य, सुमन, कोठेकर शांता, आधुनिक भारताचा इतिहास.

शाह, घनश्याम, २०१७. भारतातील सामाजिक चळवळी, पुणे, सागर पब्लिकेशन.

साठे, मकरंद, २०११. मराठी रंगभूमीच्या तीस रात्री. एक सामाजिक राजकीय इतिहास. खंड १, २ व ३. मुंबई, पॉप्युलर प्रकाशन.

M.A. History Part II

Semester IV

Internship -I

(Elective Course : 4-A--1)

Code No. 408601 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To enhance spheres of the students from academia to industry.
- To develop professional skills through practical learning
- To create awareness among students about their professional life.
- To develop the skills for solving the problems and work at micro level and at macro levels
- To provide opportunity for the integration of class room learning and field practice and vice-versa.
- To generate mindfulness in time management, efficiency and accountability
- To cultivate new skills related to the professional productivity and work life balance by increasing the employability of students.
- To impart appropriate knowledge, ethics and information to the students in preparation for professional practice.

Program

Credit - 4 Marks : 100 Duration

Internship: To complete 240 Hours

Internship for Semester IV of MA History Students

Offers an opportunity:

Internship is learning through doing. It blends theory and practical. It combines ideas with action.

To have an understanding of the functions of the industries like tourism industry, museums, libraries, archives, research centres and government agencies, non government organizations, women's centres, women's archives so that the students will have opportunities of employability

To have training with regards to planning, organizing and carrying out activities in the area of History and its allied fields.

Evaluation Rubrics :

Students should submit Weekly Activity reports as well as final report.

Criteria	Marks
1. Plan and Goal of internship	10
2. Achievement of goals	15
3. Reports of activities	25
4. Rubric for evaluation	25
5. Report of internship	25

TOTAL 100

M.A. History Part II

Semester IV

History of Public Health and Medicine in Modern India (1764 C. E. -1947 C. E.)

(Elective Course: 4-B-2)

Code No. 408602 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To get the students acquainted with the introduction of western medicines in Modern India
- To make the students aware of army health in British India
- To make the students to generate the consciousness of Public Health under Colonial Rule
- To make the students aware of the women's health in Modern India.

Course Content:	Credit	Lectures	Marks
I Western Medical Education	1	15	25
a) Introduction of Western Medical Education			
b) Foundation of Indian Medical Service (IMS)			
c) British policies for Indigenous Medical systems			
II: Army Health	1	15	25
a) Soldiers' Barracks			
b) Army Hospitals & Wards			
c) Contagious Diseases			
III: Public Health	1	15	25
a) Establishment of the Dispensaries and Hospitals			
b) Sanitation			
c) Epidemics : Small Pox, Cholera, Plague, Tuberculosis, Malaria			
d) Vaccination : Responses & Prejudice against Vaccination			
IV: Women's Health	1	15	25
a) Health & Gender			
b) Maternal Health : Role of Dai, Mortality			
c) Birth Control Movement: Margaret Sanger, R. D. Karve, Mahatma Gandhi			

Course Outcome: Students will able to

- ❖ Examine the colonial policies to introduce western science in colonial India.
- ❖ Acquaint with the army health in British India.
- ❖ Evaluate the system of Public Health and Medicine in Modern India.
- ❖ Develop the understanding of the causes of high maternal mortality rate under colonial period.

References:

Arnold, David (ed.) 1988. *Imperial Medicine and Indigenous societies*; Manchester University Press.

Arnold, David, 1993. *Colonizing the Body: State, Medicine and Epidemic Disease in Nineteenth Century India*, New Delhi, Oxford University Press.

Bandopadhyay Arun (ed.), 2010. *Science and Society in India 1750-2000*, New Delhi, Manohar Publication.

Bhattacharya S. November-December 1998. 'Redevising Jennerian Vaccines? European Technologies, Indian Innovation and the Control of Smallpox in South Asia, 1850-1950', *Social Scientist*, vol. 26, Nos. 11-12.

Chakrabarti Pratik, 2014. "Medicine and Empire: 1600-1960", Basingstoke, Palgrave Macmillan.

Jaggi, O. P., 2000. *Western Medicine in India :Modern Period*, PHISPC, vol. IX, Part I, New Delhi, Oxford University Press.

Kumar, Anil, 1998. *Medicine and the Raj: British Medical Policy in India 1835-1911*, New Delhi, Sage.

Kumar, Deepak, 2001. *Disease and Medicine in India: A Historical Review*, New Delhi, Tulika.

Lele R.D., 2021. "History of Medicine in India", Hyderabad, National Centre of Indian Medical Heritage.

Macleod, R. and M. Lewis (eds.), 1988. *Disease, Medicine, and Empire: Perspectives on Western Medicine and the Experience of European Expansion*, London, Routledge.

Pati, Bismoy and Mark Harrison (ed.), 1998. *Health, Medicine and Empire, Perspectives on Colonial India*, Hyderabad, Orient Longman.

Ramanna Mridula, 2012. *Healthcare in the Bombay Presidency 1895-1930*, New Delhi, Primes Book.

Ramanna, Mridula, 2002. *Western Medicine and Public Health in Colonial Bombay 1845-1895, New Perspectives in South Asian History*, Hyderabad, Orient Longman.

Ramsubban, Radhika, 1982. *Public Health and Medical Research in India: Their Origins and Development under the Impact of British Colonial Policy*, Stockholm, SAREC.

Ray, Kabita, 1998. *History of Public Health: Colonial Bengal, 1921-1947*, Calcutta, K. P. Bagchi and Co.

Sangle, Meherjyoti, 2019. "Eradication of Smallpox through Variolation in Colonial India" in Kishor Gaikwad, A. U. S. Jebaseelan, Bindu Sangra & P. Ponnusamy (ed.s), *Recent Trends in Humanities and Social Sciences*, Madurai, L Ordine Nuovo Publication, pp.234-244 & 307-08.

Sangle, Meherjyoti, 2010. 'Gender and Reproductive Health of Mill Women Worker of the Cotton Textile Mills

of Bombay Presidency' in Amita Sahaya, Sunita Kaistha and Vibhuti Patel (eds.), Gender & Empowerment Series 12 of Empowering Women Worldwide, The Women Press, pp. 198-215.

Sangle, Meherjyoti, 2018. "Socio-Cultural Restrictions and Establishment of Community Maternity Hospitals in the Bombay Presidency (1886-1945)" in Rekha Pande (ed.) *Gender and History*, Jaipur, Rawat Publication.

Sangle, Meherjyoti, 2005. 'A Critical Review of Historiography with special Reference to Women's Healthcare' in K. K. Shah & Radhika Seshan (eds.) *Visibilising Women: Facets of History Through a Gender Lens*, Delhi, Kalpaz Publication, pp. 163-80.

Sangle, Meherjyoti, 2017 'Medical Hegemony: The Bombay Medical Act, 1912' Rewant Vikram Singh (ed.), in South Asia Series-I, *The Paradigm Shift : Trends in Historical Research*, Mumbai, M. D. College, pp. 20-28.

Sangle, Meherjyoti, 2013. "Women's Entry in Medicine: A Gender Perspective", *Lilavati-5*, pp. 11-15.

Sangle, Meherjyoti, 2013. 'Reproductive Health in Indian Medical System' in *Epignosis: Journal of Multidisciplinary Research- Information And Communication For Development- Reach, Impact, Opportunities and Challenges*, Vol. 1, Issue 3, Mumbai, pp. 135-45.

Marathi

देशमुख, अनंत, २०१०. समाज स्वास्थ्यकार, पुणे, पद्मगंधा प्रकाशन.

फडके, य. दि. , १९८१. र. धो. कर्वे, पुणे, मोटे प्रकाशन.

बडोदेकर सिद्धेश्वर, १९७३. आयुर्वेदाचा इतिहास, पुणे, साधना प्रकाशन.

सांगळे, मेहेरज्योती, २०११. 'भारतीय स्त्रियांचे आरोग्य : राजकीय सामाजिक समस्या' लोकभूमी : डॉ. कोटणीस जन्मशताब्दी विशेषांक , गोवा, वर्ष २८, खंड ४, पृ. ११८-२२.

सांगळे, मेहेरज्योती, २००३. स्त्री आरोग्याची सामाजिक जागृता : विविध ज्ञान विस्तार या मासिकाचा एक अभ्यास, इतिहासाची साधने : त्यांचा अन्वयार्थ, मुंबई, एल. जे. एन. जे. महिला महाविद्यालय.

सांगळे, मेहेरज्योती, २०१६. 'दलित स्त्री आत्मकथनातून प्रतीत होणाऱ्या आरोग्य विषयक विधी आणि परंपरा', अक्षरगाथा, वर्ष ७, खंड ३, पृ. ८९-९६.

M.A. History Part II

Semester IV

Internship -II

(Elective Course/CBCS: 5-A--1)

Code No. 408701 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To develop self confidence and self esteem or self worth.
- To enhance spheres of the students from academia to industry.
- To create awareness among students about their professional life
- To generate mindfulness in time management, efficiency and accountability
- To cultivate new skills related to the professional productivity and work life balance.

Guidelines

After completion of the internship students should submit

- ❖ Agency feedback
- ❖ Students' submission of weekly activity reports
- ❖ Submission of Final report of the internship
- ❖ Presentation
- ❖ Agency's Certificate

External Evaluation

Internship Report Presentation and Internship Viva Voce

	Marks
Joint Assessment by -	
-	
Internal Examiner	50
External Examiner	50
Total	100

M.A. History Part II
Semester IV
History of Sports In India
(Elective Course/CBCS: 5-B---2)

Code No. 408702 Credits: 4 Lectures: 60 Marks: 100

Objectives:

- To understand historical development of Indigenous sports.
- To acquaint the Olympic movement is to contribute to building a peaceful and better world by educating youth through sport History.
- To learn Women's participation in sports.
- To study participation pattern among Women, Gender inequalities in Sports.

Course Content:	Credit	Lectures	Marks
I - Perspectives of Sports:	1	15	25
a) Warfare			
b) Entertainment			
c) Competition			
d) Colonial Impact on Sports			
II -Indigenous Sports:	1	15	25
a) Kabaddi & Kho Kho			
b) Malkhambh			
c) Kushti			
d) Hockey			
e) Shataranj (Chess)			
III - Colonial Impact on Sports:	1	15	25
a) Cricket, Hockey, Polo, Gymkhana			
b) Institutionalization of sports & Gymkhanas			
c) Participation of women in Sports			

IV – Changing Dimensions of Sport: 1 15 25

- a) Individual Sports: Mountaineering, Badminton, Tennis, Swimming
- b) Role of SAI, Olympic Association of India
- c) Physical Fitness: Yoga, Zumba, Aerobic. Gymming
- d) Sports in Academia

Course Outcome: Students will able to

- ❖ Develop the various perspectives of sports in ancient, medieval and modern period in India.
- ❖ Acquaint with the historical development of Indigenous sports.
- ❖ Analyse the aims and objectives for starting Olympic movement .
- ❖ Examine the Women’s participation in sports.
- ❖ Evaluate the Gender inequalities in Sports.

References:

- Amberger J Christoph, 1996. “History of the sword: Adventures in ancient martial arts”, Houston, Multimedia books.
- A parent’s guide to Fencing, 2007. “The Basics of Fencing”.
- Baker William, 1988. “Sports in the Western World”, Illinois, University of Illinois Press.
- Birch Ric, 2004. “Master of the Ceremonies: An eventful life”, New South Wales, Allen and Unwin,
- Blanchard Kendall, 1995. “The Anthropology of Sport: An Introduction”, California, ABC-CLIO.
- Brant Marshall, 1980. “The games: A complete news history”, New York, Proteus.
- Bogdanovic, Nikolai, 2017. “Fit to Fight: A History of the Royal Army Physical Training Corps 1860-2015”, New Delhi, Bloomsbury Publishing.
- Budhe, A. 2013. Principles and History of Physical Education. Delhi; Sports Publications.
- Campbell, James D. 2016. 'The Army Isn't All Work': Physical Culture and the Evolution of the British Army, 1860–1920’, Milton Park, Routledge
- Children's Sports & Outdoors Books”, USA, Speedy Publishing LLC.
- Craig Steve, 2002. “Sports and Games of the Ancients”, London, Greenwood Press.
- Crowther B. Nigel, 2007. “Sport in Ancient Times”, Oklahoma, University of Oklahoma Press.
- Crego Robert, 2003. “Sports and games of the 18th and 19th centuries”, London, Greenwood Press.

Day, Dave, 2004. "Professionals, Amateurs and Performance: Sports Coaching in England, 1789–1914", Frankfurt, Peter Lang AG.

Deshpande, S. H., 2014. Physical Education in Ancient India. Amravati: Degree college of Physical education.

Elliott J. Gorn, 2004. "A Brief History of American Sports", Illinois, University of Illinois Press.

Futrell Alison, 2006. "The Roman Games", New Jersey, Wiley-Blackwell.

Gardiner Norman, 2003. "Athletics in the Ancient World", New York, Dover Publications Inc.

Garry Whannel, 2005. "Media Sport Stars: Masculinities and Moralities", Milton Park, Routledge.

Greville Lady, 2019. "Ladies in the Field", Glasgow, Good Press publications.

Guttman, Allen, 1996. "Games and Empires: Modern Sports and Cultural Imperialism", New York, Columbia University Press.

Guttman, Allen, 2002. "The Olympics: A History of the Modern Games", Illinois, University of Illinois Press.

Harold Perkin, 1989. "Teaching the nations how to play: sport and society in the British Empire and Commonwealth." The International Journal of the History of Sport, Milton Park, Taylor and Francis.

Harris Harold Arthur, 1972. "Sport in Greece and Rome", New York, Cornell University Press.

Honeybourne John, Hill Michael, Moors Helen, 2000. "Advanced Physical Education and sports", Cheltenham, Nelson Thornes Ltd.

Honeybourne John, Hill Michael, Myse Jon, 1998. "PE for you", Cheltenham, Nelson Thornes Ltd.

Honeybourne John, 2016. "OCR GCSE (9-1) PE", UK, Hodder Education.

Honeybourne John, 2005. "BTEC Sport: Development, Coaching and Fitness", Cheltenham, Nelson Thornes Ltd.

Hourly History, 2017. "Ancient Greece: A History from Beginning to End", California, Createspace Independent Pub.

Hourly History, 2016. "Ancient Rome: A History from Beginning to End", California, Create space Independent Pub.

- Killanin Lord, Rodda John, 1976. "The Olympic Games: 80 years of people, events and records", London, Barrie and Jenkins.
- Larocca J. Donald, 1998. "The Academy of the Sword", New York, Metropolitan Museum of Art.
- Leonard Eugene Fred, 1947. "A Guide to the History of Physical Education", New York, Lea and Febiger. Master Gerard Six, Fencing History.
- Mangan, J.A., Militarism, 1996. "Sport, Europe: War Without Weapons", Milton Park, Routledge.
- Matz David, 2019. "Ancient Roman Sports, A-Z: Athletes, Venues, Events and Terms", Carolina, McFarland & Company Inc. publishers.
- Mcdougall Christopher, 2011. "Born to Run: A Hidden Tribe, Superathletes, and the Greatest Race the World Has Never Seen", New York, Knopf publishers.
- Mohan, V. M., 1969. Principles of physical education. Delhi: Metropolitan Book Dep.
- Murray, Bill, 1998. "The World's Game: A History of Soccer", Illinois, University of Illinois Press.
- Osborne, M. P., 2004. Magic tree house fact tracker: ancient greece and the olympics: a nonfiction companion to magic tree house: hour of the Olympics. New York: Random House Books for Young Readers.
- Pfister, G. 2010. 'Outsiders: Muslim Women and Olympic Games - Barriers and Opportunities' in "The International Journal of the History of Sport", Milton Park, Taylor and Francis.
- Polley Martin, 2012. "The British Olympics: Britain's Olympic Heritage 1612-2012", Liverpool, Historic England.
- Polley, Martin, 2007. "Sports History: a practical guide", Basingstoke, Palgrave Macmillan.
- Pope S.W. (ed.), 1997. The new American sport history: recent approaches and perspectives, Illinois University of Illinois Press.
- Professor Baby, 2017. "Fun Facts about the Summer and Winter Olympic Games - Sports Book Grade
- Rajagopalan K., 1962. "A Brief History of Physical Education in India (From Earliest Times to the end of Mughal Period)", Delhi, Army publishers.
- Ratan Lakshmi, 2002. "Impact of National Coaching Scheme of Sports Authority of India: A study on sports promotion in the eastern region", New Delhi, Planning Commission.

Rao Sandhya, Nayar Deeya, Krishnan Priya, 2015. "India at the Olympic Games", New Delhi, Tulika publishers.

Saddiki Said, 2016. "Border Fencing in India: Between Colonial legacy and changing security challenges", Cambridge, Open book publishers.

Scott A.G.M. Crawford (Hrg.), 2004. "Serious sport: J.A. Mangan's contribution to the history of sport", Portland OR Frank Cass.

Tutorials point, 2016. "Fencing"

Welpton W.P., 1916. "Principles and methods of Physical Education and Hygiene", Sydney, Wentworth press.

Wendy J. Raschke, 1988. "Archaeology Of The Olympics: The Olympics & Other Festivals In Antiquity", Wisconsin, University of Wisconsin Press.

Marathi:

आहेर शरद, बालाजी पोटे, २००९. "महाराष्ट्रातील खेळ", पुणे, डायमंड पब्लिकेशन्स.

केतकर ए . एस., २०१४. "अद्वितीय ओलीम्पिकपटू", पुणे, सकाळ प्रकाशन.

खळतकर संजय, २०१५. खो - खो , नचिकेत प्रकाशन.

घाटे निरंजन, २०२१. "खेळ आणि विज्ञान", पुणे, दिलीपराज प्रकाशन प्रा. लि.

डॉ. नरेंद्र दाभोळकर, १९८०. "कबड्डी", मुंबई, महाराष्ट्र राज्य साहित्य आणि संस्कृती मंडळ, प्रथमावृत्ती

जोगळेकर शरद, १९८२. "हॉकी", मुंबई, महाराष्ट्र राज्य साहित्य संस्कृती मंडळ.

दलाल . ज. ए., २०१६. "भारतीय खेळ", ठाणे, परम मित्र पुब्लिकेशन.

दुधाणे संजय, २०००. "खेळांचा राजा फुटबॉल", पुणे, कॉन्टिनेन्टल प्रकाशन.

पाटील संजय कृष्णाजी, २०१५. लेझीम खेळणारी पोर , डिंपल पब्लिकेशन

वाघचौरे माधुरी टी., २००८. खो खो शास्त्रोक्त मार्गदर्शन, पुणे, डायमंड पब्लिकेशन्स

योगराज थानी, २००४. शारीरिक शिक्षा और खेल, नईदिल्ली, स्पोर्टपब्लिकेशन्स

मेलिंडा गेट्स, २०२०. “द मोव्हमेन्ट ऑफ लिफ्ट: स्त्रियांचे उन्नयन घडवेल विश्वात परिवर्तन”, पुणे, मंजुल पब्लिशिंग हाऊस.

हवालदार श्रीनिवास, २००८. “म म मल्लखांबाचा महाराष्ट्राचा”, पुणे. श्रीनिवास हवालदार.