

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus for M. A. Part –I HISTORY
(w. e. f. June 2010)

Semester I

Compulsory Papers

Paper –I – Historiography

Paper – II – History of Modern World (1900-1970 A.D.)

Optional Papers (Any Two)

Paper – I – History of Ancient India upto 650 A.D.

Paper – II – History of Medieval India (1200 A.D. to 1700 A.D.)

Paper – III – History of China and Japan (1911-1990)

Paper – IV – History of U.S.A. (1914-1990)

Paper – V – History of Ideas

Paper – VI – History of India (1757 to 1857 A.D.)

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)

Semester II

Compulsory Papers

Paper –I – Historiography

Paper – II – History of Modern World (1900-1970 A.D.)

Optional Papers (Any Two)

Paper – I – History of Ancient India upto 650 A.D.

Paper – II – History of Medieval India (1200 A.D. to 1700 A.D.)

Paper – III – History of China and Japan (1911-1990)

Paper – IV – History of U.S.A. (1914-1990)

Paper – V – History of Ideas

Paper – VI – History of India (1757 to 1857 A.D.)

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Compulsory paper I
HISTORIOGRAPHY

Semester – I

Unit – I – Meaning of History, Nature , Scope and Definitions.

Unit – II –

1. Kinds of History
2. Auxiliary Science

Unit – III –

1. Causation, Theory and Laws of History
2. Interpretation of History: Marxist and Hegel.

Unit – IV – Research Methodology

1. Steps of Research Methodology
2. Sources – Primary, Secondary.
3. contemporary Sources

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
HISTORIOGRAPHY
(Compulsory Paper –I)

SEMESTER – II

Unit – I – Theories and Themes of History.

1. Cyclical Theory, Sociological Theory, Ecological Theory.
2. Indian Themes: Labour and Peasant, Varna, Jati, Religion and Culture

Unit – II- Rewriting of History

1. Medieval period: Arab, Persian, Indian.
2. Modern period : Rajwade, Khare and Pagadi's approach to writing history and subaltern approach.

Unit – III- Approach to writing Indian History

1. V.K. Rajwade
2. Setu Madhavrao Pagadi
3. G.H. Khare
4. Sir Jadunath Sarkar

Unit – IV – Eminent Historians

1. Arnold Toyanbee
2. G.S. Sardesai
3. R.C Mujumdar
4. Irfan Habib.

LIST OF REFERENCE BOOKS

1. Carr E.H., What is History, Penguin Books, New York, 1964.
2. Marwik, Arthur, The Nature of History, London, 1970
3. Collingwood R.G., the idea of History, Oxford, 1961.
4. Walsh W.H., An Introduction to the Philosophy of History, London, 1963.
5. Dray William, Philosophy of History, New Delhi, 1964.
6. Seignobos and Langlois, Introduction to the Study of History, 1966.
7. B. Sheik Ali, History: Its theory and Method, Madras, 1978.
8. Renier C.J. History: Its Purpose and Method, Boston, 1963.
9. Gottschalk Louis, Understanding History, New York, 1958.
10. Majumdar R.K. and Srivastava A.N. Historiography, Surjeet Book Depot, Delhi, 1980
11. Sen. S.P., Historians and Historiography in Modern India, Institute of Historical Studies, Calcutta, 1973.
12. Webster J.C.E., An Introduction to History, Delhi, 1977.
13. Elton G.R., The concept of History, Collins, 1970.
14. Sharma T.R., The concept of History, Hyderabad, 1978.
15. Barnes H.E., A History of Historical Writings, New York, 1963.
16. Mohan Robert Paul, Philosophy of History: An Introduction New York, 1958.
17. Gooch G.P., History and Historians in 19th Century, London, 1952.
18. Tikekar S.R., ON Historiography, Bombay, 1964.
19. Nevins Allen, Gate way to History.
20. Gardiner Patrick, Theories of History, New York, 1969.
21. Commanger Henry Steel, The Nature and Study of History.
22. Chitnis K.N., research Methodology in History, Pune, 1987.
23. Bajaj Satish, History: Its Philosophy, Theory and Methodology, Patiala, 1987.
24. -----, Recent Trends in Historiography.
25. Jayapalan N., Historiography, Atlantic Publisher and Distributors. New Delhi, 1999.
26. Arnold David, Subaltern Studies, Vol. I, VI, VII and VIII, Delhi, 1996.
27. Bears G.D., British Attitude towards India, 1784-1858.
28. Holden Furber, Bombay Presidency in the mid 18th Century.
29. Guha Ranjeet, Shahid Ammen (ed), Subltern Studies, OUP, 1994.
30. Habib Irfan, Essays in Inidan History, New Delhi, 1995.
31. Mill James, History of British India, New Delhi, 1972.
32. Sharma R.S. Perpspectives in Social and Economic History of Early India, New Delhi, 1983.
33. Toynbee A.J., A Study of History, London, 1946.

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Compulsory Paper -II
HISTORY OF MODERN WORLD (1900-1970 A.D.)

Semester I

Unit – I-

1. Introduction, concept of Modern world.
2. Imperialism, capitalism, socialism, Liberalism, Nationalism, Communism.

Unit –II –

1. First World war.
Causes, course and effects
2. League of Nations.

Unit – III – Rise of Dictatorship.

1. Italy, Germany, Turkastan.

Unit – IV – Second world war.

1. origine nature and effects. U.N.O.
2. Non-Aligned Movement (NAM) Nature, development, evaluation.

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Compulsory Paper -II
HISTORY OF MODERN WORLD (1900-1970 A.D)

Semester – II

Unit – I – Age of communist Revolution (1917-1919)

1. Russia, China.

Unit – II – Cold war.

1. Concept, causes and effect.

Unit – III – Pan – Islamanism and Arab Countries.

1. Oil Diplomacy, Suvez canal.

Unit – IV – Age of progress.

1. Science and Technology, communication and information (1901 to 1970).
2. Cultural Revolution, civil Rights Movement.

LIST OF REFERENCE BOOKS

1. Greville. A.A., History of the World in the 20th Century, Harper Collins Publishers:77-85 Fulham Place Road.
 2. Knapp H.C., Fisher- The Modern World (SBW Publishers), New Delhi.
 3. Suxena N.S., 20th Century World History, Anmol Publications, delhi-51
 4. Sharma K.E., China, Revolution to Revolution, Mittal Publications New Delhi.
 5. Spanier John, American Foreign Policy since World war II, Tata Mograw, Hill Publication, New Delhi.
 6. Nanda S.P., History of the Modern Words, Anmol Publication, New Delhi.
 7. Lowe N., Modern World History, Low Norman, Mastering Modern World History, Delhi, 1997.
 8. Chhabra H.K., History of Modern World, Surjeet Pub., New Delhi, 1989.
 9. Palmer & Parkins, International Politics, relations, London, 1957.
 10. Kim Y.H. Twenty years of Crisis: The Cold War.
 11. Sharp W.R. Contemporary International Politics.
 12. Hartman, World in Crisis.
 13. Gupta M.L., A Short History of China.
 14. Chatterjee B.R., Modern China.
 15. Immanuel C.Y., Hsu, The Rise of Modern China, New York 1990.
- Vinacke Harold M., A History of the Far East in Modern Times, London, 1967

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Optional paper I
HISTORY OF ANCIENT INDIA Up to 650 A.D.

Semester – I

Unit – I – Reconstructing Ancient Indian History.

1. Sources : Literary and Archaeological.
2. Different trends in interpreting Ancient Indian History.

Unit –II – Stone Age: Hunters and Gatherers

1. Palaeolithic Culture
2. Mesolithic culture
3. Neolithic culture

Unit – III – Chalcolithic and Bronze Age culture:

1. Early Harappa
2. Mature Harappa
3. Late and post Harappa

Unit – IV – Vedic Society:

1. Polity
2. Religion
3. Social stratification – varanashram, sanskar, family system.

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Optional Paper- I
HISTORY OF ANCIENT INDIA Up to 650 A.D.

Semester – II

Unit – I – Religious Movement:

1. Jainism
2. Buddhism

Unit – II – Mauryan Period:

1. Mauryan Empire
2. Administration
3. Ashoka and his Dhamma

Unit – III – Post Mauryan Period:

1. Shungas, Kanvas, Satavahanas, Kushanas
2. Agriculture and Trade

Unit – IV – Gupta Period:

1. Gupta Vakataka and Vardhan
2. Agriculture and Trade
3. Art and Architecture

LIST OF REFERENCE BOOKS

1. Agarwal D.P.- The Archaeology of India (Dhlhi Select Book Services Syndicate 1984)
2. Agarwal V.S. – Indian Ar Vol (I) (Varanasi, Parthvi Prakashan 1972)
3. Alichin, Bridget and F. Raymond- Orgins of Civilization, The Pre-History and early Archaeology of South Asia (Delhi Oxford and IBH 1994)
4. Basham A.L.- The Wonder that was India (Mumbai, Rupa, 1971)
5. The Archaeology of the Ancient Indian Cities (Delhi, OUP, 1997)
6. Gupta P.L.,- Couins 4th ed (Delhi 1996)
7. Bhattacharya, N.N. – Ancient Indian Rituals and their social contents, 2nd ed (Delhi, Manohar, 1996)
8. Chakravati Uma- The social Dimensions of early Buddhism, (Delhi, Munshiram Manoharlal, 1996)
9. History of Science and Technology in Ancient India (Kolkata, Firma KLM 1986)
10. Hiriyanan M.- Essentials of Indian Philosophy (Delhi, Motilal Banarsidass, 1995)
11. Ludden David- Peasant society in South India (Princeton 1985)
12. Mukherjee B.N. – Rise and fall of the Kushana Empire (Kolkata, Firma KLM 1988)
13. Nandi R.N.- Social Roots of Religion in Ancient India (Kolkata K.B. Bangehi 1986)
14. Possehl G.L. – (Ed) Ancient Cities of the Indus (Delhi, Vikas 1979)
15. Sahu B.P. (Ed) Land system and Rural Society in early India (Delhi, Manohar,1997)

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f . June 2010)
Optional paper II
HISTORY OF MEDIEVAL INDIA (1200 A.D. TO 1700 A.D.)

Semester – I

Unit – I – Sources

1. Inscriptions
2. Persian Sources
3. Travel Accounts
4. Sources in Marathi and Rajasthani Languages
5. Bhakti Literature

Unit – II – Society

1. Impact of Hindu and Islam
2. Position of women
3. Hindu, Muslim, fairs
4. Education : Hindu, Muslim

Unit – III – Agrarian system

1. Land Grants
2. Agricultural Production
3. Water Resources
4. Agrarian structure, Land ownership
5. Land Revenue System

Unit – IV – Trade and Commerce

1. Local Trade and Foreign Trade
2. Trade Routes
3. Banking system and currency

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f . June 2010)
Optional Paper -II
HISTORY OF MEDIEVAL INDIA (1200 A.D. TO 1700 A.D.)

Semester – II

Unit – I – Religious and Cultural Movements

1. Sufi
2. Bhakti
3. Veershaiv
4. Sikhism

Unit – II – Administration – Civil and Military

1. Allaudin Khilji
2. Shershah
3. Akbar

Unit – III – Language and Literature

1. Sanskrit
2. Urdu, Persian and Arabic
3. Hindi and Marathi

Unit – IV – Art and Architecture

LIST OF REFERENCE BOOKS

1. Ali, M. Athar- Mughal Nobility under the Aurangzeb. (Mumbai, Asia,1970)
2. Arasaratnam, S. Martime- India in the seventeenth Century (Delhi, OUP, 1994)
3. Asther Catherine- Architecture of Mughal India (Cambridge 1992)
4. Chattopadhyaya, B.D.- representing the other. (Delhi, Manohar, 1988)
5. Dasgupta, Ashin- Indian Merchants and the Decline of Surat, e, 1700-1750 (Delhi, Manohar, 1994)
6. Eaton, Richard M- The Rise of Islam and the Bengal Frontier 1204-1760 (Delhi, OUP, 1997)
7. Goswami, B.N. and J.S. Grewal- Mughal Jogis of Akbar (Indian Institute of Advanced studies, Shimla, 1967)
8. Gupta S.P. – Agrarian System of Eastern Rajasthan, 1650-1750 (Delhi, Manohar, 1986)
9. Habib, Mohammad, - Politics and society in Early Medieval period vols. I & II (Delhi, PPH, 1974)
10. Hasan S. Nural- Thoughts on Agrarian Relations in Mughal India (Delhi PPH 1973)
11. Husain, Iqbal- Rise and Decline of the Rohila Chieftaincies (Delhi OUP, 1994)
12. Khan A.R.- Chieffains in the Mughal Empire during the rign if Akbar (Simla, II AS 1977)
13. Kulkarni A.R. – Maharashtra in the age of Shivaji (Poona Deshmukh 1969)
14. Nizam K.A.- Akbar and religion (Delhi, Idarah- I – Adabiyat-I- Delhi ,1990)

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)

Optional paper III
HISTORY OF CHINA AND JAPAN (1911-1990)

Semester – I

Unit – I – Emergence of nationalism & communism in China

1. The role of Chang-Kai-Shake.
2. The Role of Mao-Tse-Tung.

Unit – II – Economic Rehabilitation & Land Reforms 1942-52

1. The first five years plan 1953-58

Unit – III – The Great leap forward 1958-60

1. Political & Economic condition in China 1961-65

Unit – IV – Post Mao-Era & foreign policy

- 1 Political & Economic Thought of post Mao-Era.
2. China's foreign policy between 1970-90.

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Optional paper III
HISTORY OF CHINA AND JAPAN (1911-1990)

Semester – II

Unit – I – Japanese Role in 1st & 2nd world war.

Unit – II –

1. American occupation of Japan.
2. Internal Development after 1952-1990.

Unit – III – Japanese society after 2nd world war.

- 1 Society, Values & Problems.

Unit – IV – Role of Japan in Globalization

LIST OF REFERENCE BOOKS

1. Akita, George, Foundation of the Constitutional Government in Modern Japan (Harvard University Press, 1967)
2. Beasley, W.G., The Modern History of Japan (London, Weidenfeld & Nicolson, 1963)
3. Beckmann, George M. Modernisation of China and Japan (Harper & Row. 1962)
4. Bainco, Lucien, Origins of the Chinese Revolution, 1915-1949 (London,OUP, 1971)
5. Chen, Jerome, Mao Tse-tung and the Chinese Revolution (Cambridge, 1970)
6. Chesneaux, Jean, et al. , China from the 1911 Revolution to Liberation (Delhi, Khosla Publishing, 1986)
7. Fairbank, John K, et. Al. , East Asia: Modern Transformation.
8. Franke, Wolfgang, A Century of Chinese Revolution (Oxford, 1980)
9. Hsu, Y. Immanuel, The Rise of Modern China (OUP, 1989)
10. Jansen, M.B., Japan and China: From War to Peace, 1894-1972 (Chicago, 1975)
11. Jon Livingstone, at al., The Japan Reader (Imperial Japan : 1800-1945), Vol (Pantheon, 1974)
12. Mao Tse- Tung's Selected Writings (National Book Agency, Kolkata.)
13. Norman, E.H., Japan's Emergence as a Modern State (New York, Institute of Pacific Relations, 1946)
14. Peffer, Nathaniel, The Far East : A Modern History.
15. Schiffrin, Harold Z., Sun Yat-Sen and the Origin of the Chinese Revolution (Berkeley, California university Press, 1970)
16. Wright, Mary C., China in Revolution : The First Phase, 1900-101 (Yale, 1968)
17. Yanga, Chitoshi, Japan since Parry (Greenwood, 1975)
18. Yu-teng. Ssu and John K. Fairbank, China's Response to the West (Cambridge, 1954)

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f . June 2010)
Optional paper-IV
HISTORY OF U.S.A.(1914-1990)

Semester – I

Unit – I – Emergence of U.S.A. as an imperial power.

1. Role of America in 1st world war
2. Role of America in 2nd world war

Unit – II – America After 2nd world war

1. President Truman and his period
2. Internal policy
3. Foreign policy : Marshall plan, the Korean crises, China and India.

Unit – III – President Eisenhower

1. Internal policy
2. Foreign policy – India and China Latin America, Middle East

Unit – IV – President Kennedy

1. Internal policy
2. Foreign policy : Defence, Latin America, Middle East, China and India.

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Optional Paper- IV
HISTORY OF U.S.A. (1914-1990)

SEMISTER –II

Unit – I – President Nixon

1. Internal policy
2. Foreign policy: Middle East, China and India, Latin America.

Unit – II – Foreign policy of America between 1970-1990

1. President Carter
2. President Reagan
3. President Bush

Unit – III – American Economy and Society

1. Major Industries
2. Society values and problems

Unit – IV – Role of America in Globalization

LIST OF REFERENCE BOOKS

1. Beard, Charles, An Aconomic Interpretation of the Constitution of the united State (Free Press, 1986)
2. Boyer, Paul, Harvard Sitkoff, Naney Woloch ct al., Enduring Vision: A History of the American People, Vols I and 2.
3. Brown, Dec, An Indian History of the American West, Bury My Heart at Wounded Knee (WSP, 1984)
4. Faulkner, U., Economic History of the United States of America.
5. Foner, Eric, America's Black Past.
6. Franklin, John Hope, From Slavery to Greedom (Knopf, 1979)
7. Hicks, John D., The Federal Union,: A History of USA since 1865.
8. Hofstadter, Richard,
9. The Age of Reform, From Bryan to FDR (Random, 1960)
10. Kaushik, R.P., Significant Themes in American History(Delhi, Ajanta, 1983)
11. Kristol, Irving, Gordon Wood at al., America's Continuing Revolution (Am. Enterprises, 1975)
12. Nash, Gary, (ed), Retracing the Past (Harp C, 1985)
13. Pratt, W., A History of the United States Foreign Policy.
14. Setters, Charles, Henry May and Neil Macmillan, A Sunopsis of American History, 2 Vols (Delhi, Macmillan 1990)
15. Shihan, Donald, The Making of American History: The Emergence of Nation, Vols I & II.
16. Tripathi, Dwijendra and S.C. Tiwari, Themes, and Perspectives in American History.
17. Turner, Frederick Jackson, The Frontier American History (Krieger, 1976)

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Optional paper V
HISTORY OF IDEAS

Semester – I

Unit – I – Political

1. Ideas of polity – monarchy, oligarchy and presto republicanism. i) ancient ii) medieval
2. Rights and duties of subject , Legitimacy of political power i) Texts ii) practice

Unit – II – Colonialism & the emergence of new political ideas

1. Liberalism, democracy
2. Utilitarianism
3. Positivism

Unit – III – New Trends

1. Nationalism & Socialism
2. Communalism & Secularism.

Unit – IV – Social Ideas

1. Formation of early ideas in hierarchy
2. Relationalization & justification of hierarchy
3. i) Varna ii) Jati iii) family iv) women

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Optional Paper V
HISTORY OF IDEAS

SEMESTER –II

Unit – I – Movements during the colonial period

1. Satya Shodhak Samaj
2. Shree Narayana Movement
3. Self respects movement
4. Social basis of Nationalism

Unit – II – Religious and philosophical ideas:

Formation of Religious ideas in early India

1. Vedas, Upnishads and Vedanta
2. Six schools of Indian philosophy
3. Jainism
4. Buddhism
5. Ideas of dissent and protest heterodox sects.

Unit – III – Forms of Religious thought and cultural synthesis

1. Bhakti Movement : Shaivism and Vaishnavism
2. Regional development
3. Sufism
4. Sikhism

Unit – IV – Reform and Revivalism

1. Brahmo samaj, Prarthana Samaj, Arya Samaj
2. Devband and Aligarh movement
3. Singh Sabha movement
4. Ideas of religious universalism and fundamentalism in Modern India

LIST OF REFERENCE BOOKS

1. Basham A.L. The Wonder That Was India, Sidgwick & Jackson, 1953, Rupa and Com. Bombay 1971. Fontana, Culcutta, 1971.
2. Studies in India History and culture, Culcutta, 1963.
3. Kane P.V. History of Dharmashastra, Vol I & II, Poona, 1941.
4. Mujumdar R.C. (Ed), British Paramount Power & Renaissance, Vidya Bhavan, Bombay 1963
5. Quereshi I.H. The Administration of the Sultanate of Delhi, New delhi 1971.
6. Administration of th eMughal Empire, Patan.
7. Sarkar, J.N. Administration of the Mughals, Calcutta, 1924.
8. Chandra Bipan, Essays on Cononialism, Orient Longman, New Delhi, 1999.
9. Thaper Romila , Mukhiya Harbans, Communalism in Indian History.
10. Alterkar A.S. State and Government in ancient India, Delhi, 1958
11. Chitnis K.N. Socio Economin Aspects of Medieval India, Poona, 1979.
12. Majumdar R.C. Choudhari Ray , Advanced History of India, Macmilan, Landon, 1963.
13. Havdy P. Manoharial Munshiram, Historians of Medieval India.
14. Sherwani H.K. Muslim Political Thought & Administration, Munshiram 1981.
15. Day V.N. The Government of the Sultanate, Munshiram, 1963.
16. Chandra Satish, Anand Har. Medieval India, Pub. New Delhi 1997.

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
Optional paper VI
HISTORY OF INDIA (1757-1857 A.D.)

Semester – I

Unit – I – Understanding Modern India

1. Sources, Archival Records Private Papers, News Papers
2. Periodicals and oral traditions.
3. Approaches and Interpretation
4. Different schools of thought

Unit – II – Mid 18th Century India

1. Polity
2. Economy
3. Society and Culture

Unit – III – Expansion and Consolidation of British power

1. Ideology of Expansion and mercantilism
2. Policies and programs of Expansion
3. Instruments of Expansion.

Unit – IV – Colonial Construction of India – Structures and Institutions

1. Administrative Structure
2. Arms of State Police, Army and Laws.
3. Ideologies of Raj and racial attitudes.

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M. A. Part –I HISTORY
(w. e. f. June 2010)
HISTORY OF INDIA (1757-1857 A.D.)
Optional Paper –VI

SEMESTER II

Unit – I – Social policies and social change

1. Indian Society and British Understanding
2. Orient list, Evangelical and utilitarian
3. Ideas of change
4. Education: Indigenous and modern
5. Social Reforms and emerging social classes

Unit – II – Economic organization – changes and continuity Rural Economy

Eastern, Southern, Western Central and Northern India (with special reference to land revenue administration, commercialization of agriculture, peasants and agricultural labours)

Unit – III – Economic organization – changes and continuity Urban Economy

Industrial production – de industrialization, Rise of Inland markets and urban centers. Post and Telegraphs. Railways etc.

Unit – IV – Resistance of colonial Rule.

Nature and forms of Resistance, Pre –1857 peasant, tribal and cultural Resistance .
Revolt of 1857: Ideology, programs leadership of various level, participation and British suppression and Response.

LIST OF REFERENCE BOOKS

1. Bayly C.A. Indian Society and making of the British Empire, New Cambridge
2. History of India, Cambridge Universities Press 1987.
3. Bipin Chandra, Modern India, New Delhi 1971.
4. Dutta R.C. Economic History of India under early British rule.
5. Marshall P.J. Bengal: The British Bridgehead, New Cambridge History of India Cambridge 1987.
6. Fisher E.H. (Ed) Politics of the British Annexation of India 1757-1857 Oxford in India readings, Delhi, 1993.
7. Bearce G.D. British Attitudes Towards India, Oxford, 1961.
8. Dutta K.K. , A Social history of modern India, Mac Millan, 1975.
9. Dutta K.K. , A. Survey of Socio-Economic Conditions in India, Eighteenth Century Calcutta, 1961.
10. Metchalf Thomas, Ideologies of the Raj Oxford 1994.
11. Choudhari Sushil, The prelude to Empire, Manohar, New Delhi 2000.
12. Raychoudhary S.C. Social, Cultural and Economic History of India, Surjeet Publications Delhi 1983.
13. Misra B.B. The administrative History of the East India Company 1774-1833, Oxford 1958.
14. Chisney Indian Polity.
15. Stokes Eric, The English Utilitarian and India, Oxford, Delhi, 1957.
16. Naik and Nurullah, History of Education, Macmillan and company Ltd., Bombay 1943.
17. Jones Kenvin, Socio-Religious Reforms in British India, Oxford.
18. Natarajan S., A Century of Social Reforms in India.
19. Dharmakumar, The Cambridge Economic History of India, Vol II, Orient Longman, Hyderabad, 1982.
20. Stokes Eric, Peasants and the Raj: Studies in Agrarian Society and Peasant Rebellion in Colonial India, Vikas, Delhi, 1978.
21. Desai A.R. Peasant Struggles in India, Delhi, 1979.
22. Joshi P.C. Rebellion 1857, K.P. Banchi, Kolkata 1986.
23. Panigrahi D.N. (ed) Economy, society and politics in Modern India, Vikas, Delhi 1985.
24. Singh, V.B. Industrial labor in India, London, 1963.
25. Sinha NK. Economic History of Bengal Vol I, II.

Solapur University, Solapur

Nature of Question Paper For Semester Pattern

• Faculty of Social Science

(UG/PG Courses)

(w.e.f. June 2010)

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)
(With four alternatives) | 10 Marks |
| Q. 2) | Write short Answer of the following
(Any four out of six) | 08 Marks |
| Q. 3) | Write short notes
(Any four out of six) | 12 Marks |
| Q. 4) | Answer any one long type question of the following
A
<u>OR</u>
B | 10 Marks |
| 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.
- A) 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)**

- A) 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.