

SOLAPUR UNIVERCITY, SOLAPUR.

SYLLABUS

FOR

M. Phil. Course Work

In

History

With Effect from the Academic year 2010-2011

(June 2010)

SOLAPUR UNIVERCITY, SOLAPUR.

SYLLABUS

FOR

M. Phil. Course Work

Paper I : METHODOLOGY AND INFORMATION TECHNOLOGY.

Paper II : RECENT TRENDS AND ADVANCES IN HISTORY.

PEPAR III : DEPTH STUDY :

A. ANCIENT INDIAN HISTORY UPTO, 1000 A. D.

OR

B. MEDIEVAL INDIA 1000 A. D. TO 1757 A. D.

OR

C. MARATHA HISTORY.

OR

D. MODERN INDIA.

Paper - I

METHODOLOGY AND INFORMATION TECHNOLOGY

Unit I : Nature and Scope of Research in History.

Unit II : Historical Method :

- A) Selection of the topic for research.
- B) Sources of the History : Primary, Secondary, Formal and Informal.
- C) Historical Criticism : Authenticity and Credibility.
- D) Analysis and Synthesis of Material.
- E) Rewriting History.
- F) Foot-notes and Bibliography.

Unit III : Methodology of Oral History.

Unit IV : Methods of Teaching and Testing Knowledge of History.

Unit V : Introduction to Computers:

- A) Input and Output Devices
- B) Concept of Memory
- C) Primary and Secondary Data
- D) Use of Internet in Search of References
- E) Power Point Presentation.

Unit VI : Application of Computer in Social Sciences

Research:

- A) E-mail.
- B) File Transfer.
- C) Universal Resources Locator.
- D) Search Facilities.
- E) Bibliographical Information.

RECOMMENDED BOOKS

1. Louis Gottschalk : Understanding History, New York, 1950.
2. Good W. J. and Hatt P. K. : Methods in Social Research, Mcgraw Hill, New York, 1952.
3. R. G. Collingwood : The Idea of History, Oxford University Press, 1956
4. Pughl Griffith Thompsoni : Guide to Research Writing, Houghton Mifflin, Boston, New York, 1968.
5. Gopal M. H. : An Introduction of Research Procedure in Social Science, Asia, Bombay 1970.
6. Ballou Stephen, V. : A Model for Thesis and Research Paper, Houghton Mifflin, Boston, New York, 1970.
7. Arthur Marwick : Nature of History, London, 1970.
8. Kocchar, S. K. : Method and Techniques of Teaching, Sterling, Jullandre, 1977.
9. Satish K. Bajaj : Research Methodology in History, Amol Publications, New Delhi, 1998.
10. B. Sheik Ali : History Its Theory and Method, Madaras 1970.
11. Agrawal : Teaching of History.
12. E. H. Carr : What is History ?
13. Dr. K. N. Chitnis : Research Methodology.

Paper II

RECENT TRENDS AND ADVANCES IN HISTORY

Concept of History:

Unit I : Colonial School - James Mill, V. A. Smith.

Unit II : Nationalist School – M.G. Ranade, R.C. Dutt.

Unit III : Marxist School – Irfan Habib, Bipinchandra.

Unit IV : Subaltern Studies Ranjit Guha, Sumit Sarkar.

Unit V : Importance of Regional and Local History.

Unit VI : Social, Economic and Feminist History.

RECOMMENDED BOOKS

1. Ravindran : Nehru's Idea of History.
2. Sen S. P. (ed.) : Historians and Historiography in Modern India.
3. Robin W. Winks (ed.) : The Historiography of British Empire Common Wealth.
4. Mujumdar R. C. : Main Trends of Indian Historiography .
5. Sheik Ali : History It's Theory and Method.
6. Irfan Habib : Agrarian System in Mughal India.
7. Kosambi D. D. : Introduction to the Study of Indian History.
8. Ranjit Guha : Subaltern Studies, Vol. 1 to 6
9. Bipin Chandra : Rise and Growth of Economic Nationalism in India.
10. Chatterjee Parth and Pande Gyanendra (eds.) : Subaltern Studies – VII
11. Arnold David and Hardiman David (eds.) : Subaltern Studies-VII.
12. Amin Shahid and Chakrabarty Dipesh (eds.) : Subaltern Studies-IX.
13. Guha Rnjit : A Subaltern Studies Reader (1986-1995)
14. Josodhera Bagchi (ed.): Indian Women, Mith and Reality.
15. S. N. D. T. Publication: Debates on Indian Feminism.

Paper III

Depth study

A) ANCIENT INDIAN HISTORY UPTO 1000 A. D.

Unit I : Vedic Foundation of Indian Culture.

Unit II : Religious Dissent and Social Protest.

**Unit III : Rise of Urban Culture: Trade Guilds and Temple
Economy.**

Unit IV : Feudalism.

Unit V : State in Ancient India.

Unit VI : Historiography of Ancient India.

RECOMMENDED BOOKS

1. C. M. Kulkarni : Vedic Foundations of Indian Culture.
2. R. C. Mujumdar : Corporate Life in Ancient India.
3. Stein M. A. : Kalhan's Rajtarangini
4. Jeannine Auboyer : Daily Life in Ancient India from
200 B. C. to 700 A. D.
5. Dr. R. Shamshastri (ed.) : Arthshastra of Kautilya.
6. A. S. Altekar : State and Government in Ancient India.
7. J. H. Hutten : Caste in India.
8. S. C. Sarkar ; Some Aspects of Earliest Social History of India.
9. Stansford : kingship and Community in Early India.
10. N. Dev : Civilisation in Ancient India.
11. Hopkins : India Old and New.
12. Dr. N. Pankaj : State and Religion in Ancient India.
13. Dr. Prity Mishra : Life and Society in Vedic Age.
14. R. C. Mujumdar : Ancient India.
15. T. W. Rhys Davinds : Buddhist India.
16. Romila Thapar : From Lineage to State.

17. Narendranath Kher : Agrarian and Fiscal Economy.
(32 B. C.- 320 A. D.)
18. R. S. Sharma : Material Culture and Social Formation in
Ancient India.
19. Balram Srivastava : Trade and Commerce in Ancient
India.
20. Harman Kulke : Royal Temple Policy and Structure of
Medieval Hindu Kingdoms.
21. R. S. Sharma (ed.) : Survey of Research in Economic and
Social History of India.
22. K. Nilkanthashastri : History of South India .
23. Romila Thapar : Interpreting Early India. Oxford 1992.
24. B. Chattopadhyaya : Essay in Ancient Indian Economic
History.

B) MEDIEVAL INDIA (1000 A. D. TO 1757 A. D.)

Unit I : Nature of State.

Unit II : Feudalism.

Unit III : Religious Dissent and Social Protest.

Unit IV : Cultural Conditions.

Unit V : Economical Conditions: Agriculture Trade and Industry.

Unit VI : Historiography of Medieval India.

RECOMMENDED BOOKS

1. Iswari Prasad : History of Medieval India.
2. Bhartiya Vidhya Bhavan : Vol. VI, VII, VIII, History and Culture of Indian People.
3. Mavdodi Abu Ala : Political History of Islam .
4. Yosuf Husain : Indo-Muslim Polity.
5. U. N. Day : Government of Sultanate.
6. Quareshi : Medieval Administration.
7. K. A. Niyazi (ed.) : Politics and Society in Early Medieval Period, Vol. I.
8. Jadunath Sarkar : Mughal Administration.
9. Wahed Hussain ; Administration and Justice During the Muslin Rule in India.
10. Dr. R. P. Tripathi : Some Aspect of Muslim Administration.
11. Tarachand : Society and State under Mughal Period.
12. T. V. Mahalingam : Administration and Social life under Vijaynagar.
13. S. C. Raychoudhari : Social Cultural and Economic History in India.
14. Dr. K. N. Chitnis : Socio-Economic Aspects of Medieval India.
15. N. A. Siddiqui : Land Revenue Administration under the Mughals.
16. Moreland : From Akbar to Aurangzeb.
17. P. N. Chopra : Society and Culture During Mughal Age.
18. Tarachand : Influence on Islam on Indian Culture.
19. H. K. Shervani : Cultural Trends in Medieval India.
20. Shriram Sharma : Religious Policy of Mughal Emperiors.

21. Dr. S. K. Chattarji : Language and Literature of Modern India.
22. Dr. A. L. Shrivastav : Medieval Indian Culture .
23. K. A. Nizami : On History and Historians of Medieval India.
24. Harbans Mukhia : Historians and Historiography during the Reign of Akbar.

C) MARATHA HISTORY

**Unit I : Sources for the Study of Maratha History and
Development of Maratha Historiography.**

**Unit II : Maharashtra on the Eve of the Chhatrapati Shivaji's
Rise to Power.**

**Unit III : Society and Social Relations in Swarajya under
Chhatrapati Shivaji.**

**Unit IV : Economic Condition in Swarajya Under Chhatrapati
Shivaji: Agriculture, Trade and Industry.**

Unit V : Society and Social Problems under the Peshwas.

**Unit VI : Agriculture, Commerce and Industries under the
Peshwas.**

RECOMMENDED BOOKS

1. G. S. Sardesai : New history of Marathas , 3 Vol.
2. V. S. Bendere : Sadhan Chikitsa.
3. A. R. Kulkarni, G. H. Khare : Marathyancha Itihas, Vol. I.
4. Sarkar Jadunath : Shivaji and His Times.
5. Kambale B. R. (ed.) : Studies in Shivaji and His Times.
6. Yazdani (ed.) The Early History of the Deccan, Vol. II
7. Dipkranjan Das : Economics History of the Deccan.
8. Varma O. P. : Yadavas and their Times.
9. G. B. Sardar : Sant Wangamayachi Falshruti.
10. Altekar A. S. : A History of Village Communities in
Western India.
12. Raychaudhari and Habib I. (ed.) :The Cambridge Economic

History of India ,Vol. I.

13. Chitnis K.N. : Socio- Economic Aspects of Medieval India.
14. Moreland W. H. : India at the Death of Akbar .
15. Moreland W. H. : From Akbar to Aurangzeb, A Study in
Indian Economic History.
16. Shervani H. K. and Joshi P. M. (ed.) : History of Medieval Deccan, Vol. II.
17. Ranade M. G. : Rise of Maratha Power.
18. Kulkarni A. R. : Maharashtra in the Age of Shivaji.
19. Gadgil D. R. : Poona, A Socio-Economic Survey, Two Parts.
20. Desai S. V. : Social Life in Maharashtra under the Peshwa's.
21. V. K. Bhave : Peshawekalin Maharashtra.
22. S. N. Joshi : Marathekalin Samajdarshan.
23. H. Fukazawa : Medieval Deccan.
24. Gavali P. V. : Society and Social Disabilities under the
Peshwa's.
25. Mahajan T. T. : Trade, Commerce and Industries under
the Peshwa's
26. N. G. Chapekar : Peshawaichya Savlit.

D) MODERN INDIA

Unit I : Colonial Rule in India- It's Impact on the Traditional Society, Economic Discontent Agrarian Distress

Unit II : Indian Renaissance –A) Concept of Tradition and Modernity:Crisis of Identity B)Religious Dissent and Social Protest in 19th Century.

Unit III : Peasant Movement.

Unit VI : Labour Movement.

Unit V : Feminist Movement.

Unit VI : Historiography of Modern India.

RECOMMENDED BOOKS

- 1) Sumit Sarkar : Modern India, 1885-1947, Macmillan, Delhi, 1983.
- 2) Bipin chandra (ed.) : India's Struggle for Independence. Penjuin Books, Delhi, 1989.
- 3) S. C. Raychoudhary : Socoil Cultural and Economic History of India, Surjeet Publication, 1990.
- 4) M. N. Srinivas : Social Change in Modern India, Califonia. 1966.
- 5) Dhanagare D. N. : Peasant Movements in India (1920-1950) (OIP).
- 6) Guha Ranjit : Elementary Aspect of Peasent Insurgency in Colonial India, Delhi, 1983.
- 7) Hardiman David (ed) : Peasant Resistance in India (OIP).
- 8) Desai A.R. (ed.) : Peasant Struggles in India.
- 9) Bipin Chandra : Communalism in Modern India. Second Revised ed. Vikas Publishing House, Reprint, 1996, Delhi.
- 10) Bipin Chandra (ed.) : The Indian Left : Critical Appraisals, New Delhi, 1983.
- 11) Bipin Chandra : Essays on colonialism, Orient Longman, New Delhi, 1998.
- 12) Bipin Chandra : The Rise and Growth of Economic Nationalism in India, New Delhi, 1984, Reprint.
- 13) Girija Shankar : Socialist Trends in Indian National Movement, Meerut, 1987.

- 14) Sen Sunil Kumar : Working Class Movements in India.(1885-1975).
- 15) Joe freemon : Politics of Women's Liberation.
- 16) Josodhera Bagchi (Ed.) : Indian Women, Myth and Reality.
- 17) S. N. D. T. Publication : Debates on Indian Feminism.
- 18) B. Sheikh Ali : History, It's theory and Method, Macmillan, Madras, 1678.
- 19) Sen S. P. (Ed.) : Historians and Historiography in Modern Indiaa.
- 20) Bipin Chandra , Mridula Mukherjee, and Aditya Mukherjee (ed.): India's Struggle for Independence.
- 21) Bipin Chandra, Mrudula Mukherjee and Aditya Mukherjee (Ed.) : India Since Independence, Viking Publication, 1998.
- 22) Gail Omvedt : Cultural Revolt in a Colonial Society, Non-Brahmin Movement in Western Indian.
- 23) Rosalind O'Hanlon : Caste, Conflict and Ideology, Orient Logman, 1985.
- 24) Sumit Sarkar : Modern India (1885-1947), Macmillan, 1983.
- 25) Shaha A. M. , Baviskar B. S., Ramaswami E. A. (ed.): Social Structure and Change, Vol. II, Women in India Society, Sage Publication, Delhi, 1996.
- 26) Maitryi Krishnaraj : Remaking Society For Women Visions Past and Present, Background Volume for the Conference, Indian Association of Women Studies, Edited by Gauri Salvi, Delhi, 1995.
- 27) Kalpan Shaha : Women's Liberation and Voluntary Action, Delhi, 1984.