

Solapur University, Solapur.

Semester-wise Syllabus of History - B. A. II

Introduced From June 2011.

Paper - II

Modern Europe (1750 to 1950)

Paper - III

History of Indian Freedom Movement (1750 to 1950 A. D.)

And

Inter Disciplinary Subject

History of Social Reforms in Maharashtra (1800 - 1960)

(2)

Solapur University, Solapur.

Semester-wise Syllabus of History - B. A. II Introduced From June 2011.

Inter Disciplinary Subject

HISTORY OF SOCIAL REFORMS IN MAHARASHTRA (1800 - 1960)

SEMESTER - III

- 1) Socio-Economic and Political Conditions in Maharashtra early in the 19th Century.
- 2) **Early Reforms in British Period**
 - i) Education
 - ii) Press
 - iii) The work of the Missionaries
- 3) **Early Reformers**
 - i) Jagannath Shankar Sheth
 - ii) Balshastri Jambhekar
 - iii) Gopal Hari Deshmukh
 - iv) Bahu Daji Lad
- 4) Life & Work of Mahatma Jotiba Phule

SEMESTER - IV

- 5) Life & Work of Rajarshi Shahu Chhatrapati.
- 6) **Educational & Social Work of**
 - i) Maharshi Dhondo Keshav Karve
 - ii) Karmveer Bahurao Patil
 - iii) Maharshi Vithal Ramaji Shinde
 - iv) Gadage Maharaj
- 7) **Life & Work of Dr. Babasaheb Ambedkar.**
- 8) **Formation of Present Maharashtra State.**
 - i) Bombay Act of 1960
 - ii) Nagpur Act.

Reference Books

1. British Paramountacy & Indian Renaissance Vol. X - Bhartiya Vidya Bhavan
2. The Administrative History of India - B. B. Mishra
3. Struggle for Freedom - R. C. Mujumdar
4. Landmarks in the Constitutional & National Development - G. N. Singh
5. History of Solapur - Dr. D. D. Rananaware
6. (Marathi) Adhunik Bharat - Acharya Javadekar
7. (Marathi) Rajarshi Shahu Gourav Granth - P. B. Salokhe
8. (Marathi) Arvachin Majarashtratil Thor Samajsudharak - Prof. N. R. Pathak
9. (Marathi) Bahujan Samajache Shilpkar - Bhai Madhavrav Bagal
10. (Marathi) Mahatma Jotirav Te Karmveer Bhaurav - Prof. R. T. Bhagat
11. (Marathi) Maharshi Shinde Lekh Sangrah - M. P. Mangudkar
12. (Marathi) Rajarshi Shahu Chhatrapati - Dhanajay Keer
13. (Marathi) Mahatma Jotirav Phule - Dhanajay Keer
14. (Marathi) Dr. Ambedkar - Dhanajay Keer
15. (Marathi) Maharashtraatil Samajik Sudharnecha Itihas - Prof. J. N. Bhide

(4)

Solapur University, Solapur.

Semester-wise Syllabus of History - B. A. II Introduced From June 2011.

Paper - II

MODERN EUROPE - 1750 TO 1950

SEMESTER - III

- 1) French Revolution, 1789.**
Causes, Course, Effects.
- 2) Era of Napoleon Bonapart**
 - i) Rise of Napoleon Bonapart.
 - ii) Reforms
 - iii) Conquests & Continued Policy.
 - iv) Downfall
- 3) Age of Metternich**
 - i) Life and work of Metternich
 - ii) Vienna Congress 1815
 - iii) Concert of Europe
- 4) Development of Europe 1848**
 - i) Napoleon III of France
 - ii) Unification of Italy
 - iii) Unification of Germany

SEMESTER - IV

- 5) Age of Bismarck**
 - i) Internal Policy
 - ii) External Policy
 - iii) Evaluation the work of Bismarck
- 6) First World War**
 - i) Causes
 - ii) Course of the War
 - iii) Effects of the war

7) **Rise of Directorship in Europe.**

- i) Germany
- ii) Italy
- iii) Turkastan
- iv) Effects of the war

8) **Second World War**

- iv) Causes
- v) Course
- vi) Effects

List of Reference Books

- 1) Cipolla C. M. Fontana Economic History of Europe, Vol. III (The Industrial Revolution) (Harvesters 1976).
- 2) Evans J - The Foundations of a Modern State in 19th Century Europe.
- 3) Jolls James - Europe Since 1870 (Har - Row 1973).
- 4) Lanes David - Unbound Prometheus (Cambridge University Press, 1969).
- 5) Lefebvre George - Coming of the French Revolution (Princeton University Press, 1989).
- 6) Liontheim George - A Short History of Socialism (Glasgow, 1976).
- 7) Manserng Nicolas - The Frish Question, 1840 - 1861.
- 8) Mathias Peter - First Industrial Revolution (London 1919).
- 9) Morgan R. P. - Germon Social Democracy and The First International.
- 10) Nove Alec - An Economic History of the USSR (Penguin, 1972).
- 11) Porter Andrew - European Imperialism 1860 - 1914 (1994).
- 12) Roberts J. M. - Europe 1880 - 1945 (Longman 1989).
- 13) Soboul Albert - History of the French Revolution (in Two Volumes).
- 14) Thompson Dorothei - Churtists, Popular Politics in Industrial Revolution.
- 15) Wood Anthony - History of Europe 1815 - 1960 (1983).
- 16) (Marathi) Vaidya Suman, Adhunik Jag, Vidya Prakashan, Aurangabad.
- 17) (Marathi) Kolarkar S.G. Audhinik Europe.

(6)

- 18) (Marathi) Gaikwad, Kadam, Thorat - Adhunik Jag, Mangesh Prakashan, Nagpur.
- 19) (Marathi) Shirgaonkar Sharavati - Adhunik Europe.
- 20) (Marathi) Kadam Y. N., Adhunik Jag, Phadake Prakashan, Kolhapur.

(7)

Solapur University, Solapur.

Semester-wise Syllabus of History - B. A. II Introduced From June 2011.

Paper - III

HISTORY OF INDIAN FREEDOM MOVEMENT (1750 TO 1950 A.D.)

SEMESTER - III

- 1) Growth of British Power in India and Lord William Bontick's Reforms.
- 2) **Development of Agriculture**
 - i) Land Revenue Systems
 - ii) Commercialization of Agriculture
- 3) **Indian Revolt of 1857**
Causes, Course, Causes of Failure, Effects
- 4) **Social & Religious Movements**
 - i) Brahamo Samaj
 - ii) Prarthana Samaj
 - iii) Arya Samaj
 - iv) Theosophical Society
 - v) Satya Shodhak Samaj

SEMESTER - IV

- 5) Establishment of Indian National Congress & its work up to 1905.
- 6) Lokmanya Tilak & National Movement - Jahalmatwad - Reason.
- 7) **Mahatma Gandhiji & National Movement**
 - i) Gandhi's Philosophy.
 - ii) Non Co-operation Movement.
 - iii) Civil Disobedience Movement.
 - iv) Quit India Movement - Azad Hind Sena.
- 8) **Constitutional Development**
 - i) Morely Minto Reform (1909)
 - ii) Montague - Chemsford Reform (1919)
 - iii) Government of India Act (1935)
 - iv) Indian Independence Act (1947)

List of Reference Books

- 1) Arnold David, Guha Ratnchandre - 'Nature Culture Imperialism, Essays on the Environmental History of South Asia' (Delhi OUP 1995).
- 2) Bayly C. A. - 'Indian Society the making of the British Empire', New Cambridge History of India.
- 3) Bipanchandra Panikkar - Mridula Mukharjee (Ed.) India's Struggle for Independence 1857 - 1947, Delhi Penguin, 1996.
- 4) Bipanchandra Panikkar - Communalism in Modern India (Second (Ed.) Delhi, Vikas 1987).
- 5) Bipanchandra - 'Nationalism, Colonialism in Modern India' (Delhi Orient Logical 1981).
- 6) Brass Paul - 'The Policies of India since Independence' (Delhi Foundation Books, 1994).
- 7) Brown Judith, 'Gandhi and Civil Disobedience'. The Mahatma In Indian Politics 1928 - 34 (Cambridge 1977).
- 8) Chaudhri N - European Trend in india, Tapan Ray Chaudhari and Irfan Habib (Cambridge Economics History of India Vol. 1 (Delhi S. Chand, 1984).
- 9) Desai A. R. - 'Social Background of India Nationalism' (Mumbai Popular Prakashan, 1986).
- 10) Dutt R. P. - 'India Today' (Kolkata Manisha Granthalaya, 1979).
- 11) Guha Ranaji and Gayatri C - 'Spivak Selected Subaltern Studies' - (Delhi OUP 1988).
- 12) Hardy Peter - 'The Muslims of British India' (Cambridge 1972).
- 13) Hasan Mustural - 'India's Partition, Process, Strategy and Mobilization' (Delhi OUP 1988).
- 14) Heimsath Charles - 'Indian Nationalism and Social Reforms (Mumbai CUP 1964).
- 15) Hatchins F - 'Illusion of of Perranence British Imperialism in India' (New Jersey - Princeton University, 1967).

- 16) (Marathi) Javadekar S. D. - Adhunik Bharat.
- 17) (Marathi) Pawar Jaysingrav - Hindustancha Rajkiya Ani Ghatanatmak Itihas.
- 18) (Marathi) Devgirikar Y. R. - Bhartiya Swatantrya Ladhyacha Itihas.
- 19) (Marathi) Pandit Nalini - Maharashtraatil Rashtravadacha Itihas.
- 20) (Marathi) Gaikwad, Thorat - Bhartacha Rajkiya Ani Ghatanatmak Itihas.
- 21) (Marathi) Vaidya Kosthekar - Adhunik Bhartacha Itihas, Vidya Books, Aurangabad, 985.

Solapur University, Solapur
Nature of Question Paper For Semester Pattern
• Faculty of Social Science
(UG/PG Courses)
(w.e.f. June 2011)

Time - 2 Hours

Total Marks– 50 Marks

Instruction – (1) All questions are Compulsory.
(2) Figures to the Rights indicate full marks.

- Q. 1) Multiple choice questions (Ten) 10 Marks**
(With four alternatives)
- Q. 2) Write short Answer of the following 08 Marks**
(Any four out of six)
- Q. 3) Write short notes 12 Marks**
(Any four out of six)
- Q. 4) Answer any one long type question of the following**
A
OR **10 Marks**
B
- Q. 5) Long answer type question 10 Marks**

1. Structure of the courses :-

- A) Each paper of every subject for Arts, Social Sciences & Commerce Faculty shall be of 50 marks as resolved by the respective faculties and Academic Council.
- B) For Science Faculty subjects each paper shall be of 50 marks and practical for every subject shall be of 50 Marks as resolved in the faculty and Academic Council.
- C) For B. Pharmacy also the paper shall be of 50 marks for University examination. Internal marks will be given in the form of grades.
- D) For courses which were in semester pattern will have their original distribution already of marks for each paper.
- E) For the faculties of Education, Law, Engineering the course structure shall be as per the resolutions of the respective faculties and Academic Council.

2. Nature of question paper:

A) Nature of questions.

"20% Marks - objectives question" **(One mark each and multiple choice questions)**

"40% Marks - Short notes / Short answer type questions / Short Mathematical type questions / Problems. **(2 to 5 Marks each)**

"40% Marks - Descriptive type questions / Long Mathematical type questions / Problems. **(6 to 10 Marks each)**

- B) Objective type question will be of multiple choice (MCQ) with four alternatives. This answer book will be collected in first 15 minutes for 10 marks and in first 30 minutes for 20 marks.
Each objective question will carry one mark **each**.
 - C) Questions on any topic may be set in any type of question. All questions should be set in such a way that there should be permutation and combination of questions on all topics from the syllabus. As far as possible it should cover entire syllabus.
 - D) There will be only five questions in the question paper. All questions will be compulsory. There will be internal option **(40%)** and not overall option. **for questions 2 to 5.**
- 3.** Practical Examination for B. Sc. I. will be conducted at the end of second semester.
- 4.** Examination fees for semester Examination will be decided in the Board of Examinations.

The structures of all courses in all Faculties were approved and placed before the Academic Council. After considered deliberations and discussion it was decided not to convene a meeting of the Academic Council for the same matter as there is no deviation from any decision taken by Faculties and Academic Council. Nature of Question Paper approved by Hon. Vice Chancellor on behalf of the Academic Council.