

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Semester - I

Compulsory Papers :-

Paper - I - Historiography.

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

Optional Papers (Any Two) :-

Paper - I - History of Ancient India up to 650 A. D.

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

Paper - III - History of India (1757 A. D. to 1857 A. D.)

Paper - IV - History of China (1911 A. D. - 1990 A. D.)

Paper - V - History of U. S. A. (1914 A. D. - 1990 A. D.)

Paper - VI - History of Ideas.

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Semester - II

Compulsory Papers :-

Paper - I - Historiography.

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

Optional Papers (Any Two) :-

Paper - I - History of Ancient India up to 650 A. D.

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

Paper - III - History of India (1757 A. D. to 1857 A. D. A. D.)

Paper - IV - History of Japan (1911 A. D. - 1990 A. D.)

Paper - V - History of U. S. A. (1914 A. D. - 1990 A. D.)

Paper - VI - History of Ideas.

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013)

Compulsory Paper - I

HISTORIOGRAPHY

Semester - I

UNIT - I :- Introduction, Meaning of History, Nature, Scope and Definitions of History.

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) Sources of Modern Technique.

LIST OF REFERENCE BOOKS

- 1) Carr, E. H., : What is History, Penguin Books, New York, 1964.
- 2) Marwick, 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) Gottsechalk 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) Chitins, K. N., : Research Methodology in History, Pune, 1987.
- 23) Bajaj Satish, : History : Its Philosophy, Theory and Methodology, Patiala, 1987.
- 24) Bajaj Satish, : 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 Indian History, New Delhi, 1995.
- 31) Mill James, : History of British India, New Delhi, 1972.
- 32) Sharma, R. S. : Perspectives in Social and Economic History of Early India, New Delhi, 1983.
- 33) Toynbee, A. J., : A Study of History, London, 1946.

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Compulsory Paper - I

HISTORIOGRAPHY

Semester - II

UNIT - I :- Chronology and Period.

- 1) Chronology
- 2) Period.

UNIT - II :- Theories and Themes of History.

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

UNIT - III :- 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 - IV :- Eminent Historians.

- 1) Arnold Toyanbee.
- 2) G. S. Sardesai.
- 3) Nilkanth Shastri.
- 4) Irfan Habib.
- 5) Sir Jadunath Sarkar.

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) Gottsechalk 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) Chitins, K. N., : Research Methodology in History, Pune, 1987.
- 23) Bajaj Satish, : History : Its Philosophy, Theory and Methodology, Patiala, 1987.
- 24) Bajaj Satish, : 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 Indian History, New Delhi, 1995.
- 31) Mill James, : History of British India, New Delhi, 1972.
- 32) Sharma, R. S. : Perspectives in Social and Economic History of Early India, New Delhi, 1983.
- 33) Toynbee, A. J., : A Study of History, London, 1946.

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Compulsory Paper - II

HISTORY OF MODERN WORLD (1900 A.D. - 1970 A.D.)

Semester - I

UNIT - I :- Concepts of Modern World.

- 1) Imperialism.
- 2) Socialism.
- 3) Nationalism.
- 4) Communism.

UNIT - II :- First World War.

- 1) Causes, Course and Effects.
- 2) League of Nations.

UNIT - III :- Rise of Dictatorship.

- 1) Italy
- 2) Germany
- 3) Turkasthan.

UNIT - IV :- Second World War.

- 1) Causes, Course and Effects.
- 2) Origin Nature and Effects of U.N.O.

LIST OF REFERENCE BOOKS

- 1) Greville, A. A., : History of the World in the 20th Century, Harper Collins Publisher, 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 Publication, New 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 Worlds, 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 Publications, New Delhi, 1989.
- 9) Palmer & Parkins, : International Polities, Relations, London, 1957.
- 10) Kim, Y. H., : Twenty Years of Crisis : The Cold War.
- 11) Sharp, W. R., : Contemporary International Polities.
- 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.
- 16) Vinacke Harold M., : A History of the Far East in Modern Times, London, 1967.

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Compulsory Paper - II

HISTORY OF MODERN WORLD (1900 A.D. - 1970 A.D.)

Semester - II

UNIT - I :- Age of Communist Revolution

- 1) Russian Revolution (1917) : Causes, Course and Effects.
- 2) Chinese Revolution (1949) : Causes, Course and Effects.

UNIT - II :- Cold War

Concept, Causes and Effects.

UNIT - III :- Non-Aligned Movement.

Nature, Development and Evaluation.

UNIT - IV :- Age of Progress

- 1) Science and Technology, Communication and Information.
- 2) Cultural Revolution, Civil Rights Movement.

LIST OF REFERENCE BOOKS

- 1) Greville, A. A., : History of the World in the 20th Century, Harper Collins Publisher, 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 Publication, New 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 Worlds, 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 Publications, 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.
- 16) Vinacke Harold M., : A History of the Far East in Modern Times, London, 1967.

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - I

HISTORY OF ANCIENT INDIA UP TO 650 A. D.

Semester - I

UNIT - I :- Sources

- 1) Introduction of Sources.
- 2) Literary and Archaeological.

UNIT - II :- Stone Age:

- i) Palaeolithic.
- ii) Mesolithic.
- iii) Neolithic.

UNIT - III :- Indus Civilization

- 1) Invention and characteristic of Indus Civilization.
- 2) Social, Economical and Religious Life.
- 3) Decline of Indus Civilization.

UNIT - IV :- Aryans Culture

- 1) Origin of Aryans.
- 2) Polity and Religious Life.
- 3) Social and Economical Condition.

LIST OF REFERENCE BOOKS

- 1) Agarwal, D. P., : The Archaeology of India (Delhi Select Book Service Syndicate, 1984).
- 2) Agarwal, V. S., : Indian Ar Vol. (I) (Varanasi, Parthvi Prakashan, 1972).
- 3) Alichin, Bridget and F. Raymond, : Origins 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 an 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.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

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.
- 2) Kanvas.
- 3) Satavahans.
- 4) Kushanas.

UNIT - IV :- Gupta Period

- 1) Gupta Empire
- 2) Literature, Trade, Art and Architecture.
- 3) Vardhan Dynasty.

LIST OF REFERENCE BOOKS

- 1) Agarwal, D. P., : The Archaeology of India (Delhi Select Book Service Syndicate, 1984).
- 2) Agarwal, V. S., : Indian Ar Vol. (I) (Varanasi, Parthvi Prakashan, 1972).
- 3) Alichin, Bridget and F. Raymond, : Origins 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 an 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.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - II

HISTORY OF MEDIEVAL INDIA (1200 A.D. - 1700 A.D.)

Semester - I

UNIT - I :- Sources

- 1) Archaeological Sources.
- 2) Literacy Sources.
 - A) Indian
 - B) Foreign
 - C) Oral Sources

UNIT - II :- Society

- 1) Society.
- 2) Position of Women.
- 3) Hindu & Muslim Fairs.

UNIT - III :- Education System in Medieval India.

- 1) Hindu
- 2) Islamic

UNIT - IV :- Agrarian System

- 1) Land Grants.
- 2) Agricultural Production.
- 3) Land Revenue System.

LIST OF REFERENCE BOOKS

- 1) Ali, M. Athar, : Mughal Nobility under the Aurangzeds, (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 Merchant 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 Jogs of Akbar (Indian Institute of Advanced Studies, Shimla, 1967).
- 8) Gupta S. P., : Agrarian System of Eastern Rajasthan, 1650-1750 (Delhi, Manohar, 1986).
- 9) Irfan Habib, : Agrarian System of Mughal India.
- 10) Hasan, S. Nural, : Thoughts on Agrarian Relations in Mughal India, (Delhi, PPH, 1973).
- 11) Husain, Iqbal, : Rise and Decline of the Rohita Chieftaincies (Delhi OUP, 1994).
- 12) Khan, A. R., : Chieffains in the Mughal Empire during the reign of 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).
- 15) Chitins, K. N., : Ideas & Institutions in Medieval India, Vol. I to IV, (Pune, 1982) (Marathi).
- 16) Bargal & Dhavale, : Medieval India (Vidya Publication, Nagpur, 1987) (Marathi).

- 17) Dr. Kolarkar, S. G., : Medieval Indian History - 1206-1707 (Shri. Mangesh Publication, 1994) (Marathi)
- 18) Sharma, R. S., : Bharat Me Muslim Shashan Ka Itihas (Hindi).

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - II

HISTORY OF MEDIEVAL INDIA (1200 A.D. - 1700 A.D.)

Semester - II

UNIT - I :- Religious and Cultural Movements.

- 3) Sufism.
- 4) Bhakti.
- 5) Shaivism.
- 6) Sikhism.

UNIT - II :- Administration - Civil and Military

- 1) Allaudin Khilji.
- 2) Shershah Suri.
- 3) Akbar the Great.

UNIT - III :- Trade and Commerce

- 1) Internal Local Trade and Bazaars.
- 2) Internal Trade and Foreign Trade.
- 3) Main Trade Routes.
- 4) Banking System and Currency

UNIT - IV :- Art and Architecture.

LIST OF REFERENCE BOOKS

- 1) Ali, M. Athar, : Mughal Nobility under the Aurangazed, (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 Merchant 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) Irfan Habib, : Agrarian System of Mughal India.
- 10) Hasan, S. Nural, : Thoughts on Agrarian Relations in Mughal India, (Delhi, PPH, 1973).
- 11) Husain, Iqbal, : Rise and Decline of the Rohita Chieftaincies (Delhi OUP, 1994).
- 12) Khan, A. R., : Chieffains in the Mughal Empire during the reign of 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).
- 15) Chitins, K. N., : Ideas & Institutions in Medieval India, Vol. I to IV, (Pune, 1982) (Marathi).

- 16) Bargal & Dhavale, : Medieval India (Vidya Publication, Nagpur, 1987)
(Marathi).
- 17) Dr. Kolarkar, S. G., : Medieval Indian History - 1206-1707 (Shri.
Mangesh Publication, 1994) (Marathi)
- 18) Sharma, R. S., : Bharat Me Muslim Shashan Ka Itihas (Hindi).

SOLAPUR UNIVERSITY, SOLAPUR.

Semester Pattern Syllabus for M. A. PART - I HISTORY

(Revised Syllabus w. e. f. June 2013)

Optional Paper - III

HISTORY OF INDIA (1757 A. D. - 1857 A. D.)

Semester - I

UNIT - I :- Rise of British Power

- 1) Introduction.
- 2) Battle of Plassey.
- 3) Battle of Baksar.
- 4) Duel System of Robert Clive.

UNIT - II :- India in mid 18th Century

- 1) Economy.
- 2) Society and Culture.

UNIT - III :- Role of British Governor in Modern India

- 1) Worrnan Henstings.
- 2) Lord Cornwallis.
- 3) Lord Wellesly.
- 4) Lord William Bentinck

UNIT - IV :- Educational Development and Press

- 1) Development of Education before the British Period.
- 2) Christian Missionaries and British Educational Policy.
- 3) British Policy towards the Press.

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 Milan, 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., : 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 Labour in India, London, 1963.
- 25) Sinha, N. K., : Economic History of Bengal Vol. I, II.
- 26) बी. एल. ग्रोव्हर, एम. के. बेल्लेकर, : आधुनिक भारताचा इतिहास.
- 27) शांता कौठेकर : आधुनिक भारत 4 खंड.
- 28) आचार्य जावडेकर : आधुनिक भारत.

SOLAPUR UNIVERSITY, SOLAPUR.

Semester Pattern Syllabus for M. A. PART - I HISTORY

(Revised Syllabus w. e. f. June 2013)

Optional Paper - III

HISTORY OF INDIA (1757 A. D. - 1857 A. D.)

Semester - II

UNIT - I :- Social Policies and Social Change

- 1) Indian Society and British Understanding.
- 2) Orientalist, Evangelical and Utilitarian.
- 3) Ideas of Changes.
- 4) Social Reforms and Emerging Social Classes.

UNIT - II :- Rural Economic Organization

- 1) Land Revenue System.
- 2) Communication of Agriculture.
- 3) Role of Peasant and Agriculture Labour.

UNIT - III :- Urban Economic Organization

- 1) Industrial Product and deindustrialization.
- 2) Rise of Inland Market Urban Centers.
- 3) Communication.

UNIT - IV :- Revolt of 1857

- 1) Natures and Scope.
- 2) Causes and Course.
- 3) Effect
- 4) Failure.

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 Milan, 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., : 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 Labour in India, London, 1963.
- 25) Sinha, N. K., : Economic History of Bengal Vol. I, II.
- 26) बी. एल. ग्रोव्हर, एम. के. बेल्लेकर, : आधुनिक भारताचा इतिहास.
- 27) शांता कौठेकर : आधुनिक भारत 4 खंड.
- 28) आचार्य जावडेकर : आधुनिक भारत.

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - IV

HISTORY OF CHINA (1911 A. D. - 1990 A. D.)

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 - 1952.

- 1) The First Five Years Plan 1953 - 1958.

UNIT - III :- The Great Leap Forward 1958 - 1960.

- 1) Political & Economic Condition in China 1961 - 1965.

UNIT - IV :- Post Mao-Era & Foreign Policy.

- 1) Political & Economic Thought of Post Mao-Era.
- 2) China's Foreign Policy between 1970 - 1990.

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., : Modernization of China and Japan (Harper & Row, 1962).
- 4) Bainco, Lucien, : Orgins of the Chinese Revolution, 1915 - 1949 (London, OUP, 1971).
- 5) Chen, Jerome, Mao Tse-Tung and the Chinese Revolution (Cambridge, 1970).
- 6) Cheneaux, 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 (Berkely, California University Press, 1970).
- 16) Wright, Mary, C., : China in Revolution : The First Phase, 1900 - 1911 (Yale, 1968).
- 17) Yanga, Chitoshi, : Japan Since Parry (Greenwood, 1975).
- 18) Ye-Teng-Ssu and John K. Fairbank, : China's Response to the West (Cambridge, 1954).

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - IV

HISTORY OF JAPAN (1911 A. D. - 1990 A. D.)

Semester - II

UNIT - I :- Japanese Imperialism and Japans Role in First and Second

World War.

UNIT - II :- Internal and Foreign Policy of Japan.

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

UNIT - III :- Japanese Society after IInd World War.

Society, Values & Problems.

UNIT - IV :- Impact of Globalization on Japanese Society.

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., : Modernization of China and Japan (Harper & Row, 1962).
- 4) Bainco, Lucien, : Orgins of the Chinese Revolution, 1915 - 1949 (London, OUP, 1971).
- 5) Chen, Jerome, Mao Tse-Tung and the Chinese Revolution (Cambridge, 1970).
- 6) Cheneaux, 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 (Berkely, 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) Ye-Teng-Ssu and John K. Fairbank, : China's Response to the West (Cambridge, 1954).

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - V

HISTORY OF U. S. A. (1914 A. D. - 1990 A. D.)

Semester - I

UNIT - I :- Emergence of U.S.A. as an imperial power.

- 1) Role of American in Ist World War.
- 2) Role of America in IInd World War.

UNIT - II :- America After IInd 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 : Defense, Latin America, Middle East, China and India.

LIST OF REFERENCE BOOKS

- 1) Beard, Charles, : An Economic 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, Vol. 1st and 2nd.
- 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) Praff, W., : A History of the United States Foreign Policy.
- 14) Setters, Charles, Henry May and Neil Macmillan, : A Synopsis 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.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - V

HISTORY OF U. S. A. (1914 A. D. - 1990 A. D.)

Semester - 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 Jimmie Carter.
- 2) President Ronald Reagan
- 3) President George Bush.

UNIT - III :- America Economy and Society.

- 1) Major Industries.
- 2) Society Values and Problems.

UNIT - IV :- Role of America in Globalization and its effects on World.

LIST OF REFERENCE BOOKS

- 1) Beard, Charles, : An Economic 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, Vol. 1st and 2nd.
- 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) Praff, W., : A History of the United States Foreign Policy.
- 14) Setters, Charles, Henry May and Neil Macmillan, : A Synopsis 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.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - VI

HISTORY OF IDEAS

Semester - I

UNIT - I :- Political Ideas.

- 1) Ideas of Polity – Monarchy, Oligarchy and Presto Republicanism.
 - A) Ancient
 - B) Medieval
- 2) Rights and duties of subject, Legitimacy of Political Power.
 - A) Texts
 - B) Practice

UNIT - II :- Colonialism & the emergence of new Political Ideas.

- 1) Liberalism, Democracy
- 2) Utilitarian
- 3) Positivism

UNIT - III :- New Trends.

- 1) Nationalism & Socialism
- 2) Communalism & Secularism

UNIT - IV :- Social Ideas.

- 1) Formation of early ideas in hierarchy
- 2) Regionalization & Justification of hierarchy
- 3) Varna
- 4) Jati
- 5) Family
- 6) Women

LIST OF REFERENCE BOOKS

- 1) Bashan, A. L., : The Wonder That Was India, Sidgwick & Jackson, 1953, Rupa and Com. Bombay, 1971, Fontana, Calcutta, 1971.
- 2) Studies in India History and Culture, Calcutta, 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 The Mughal Empire, Patan.
- 7) Sarkar, J. N., : Administration of The Mughal's, Calcutta, 1924.
- 8) Chandra Bipin, : 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) Chitins, K. N., : Socio-Economic Aspects of Medieval India, Poona, 1979.
- 12) Mujumdar, R. C., Choudhari Ray, : Advanced History of India, Macmillan, London, 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.

M. A. PART - I HISTORY

Revised Semester Pattern Syllabus

w. e. f. June 2013

Optional Paper - VI

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) Brahma 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) Bashan, A. L., : The Wonder That Was India, Sidgwick & Jackson, 1953, Rupa and Co. Bombay, 1971, Fontana, Calcutta, 1971.
- 2) Studies in India History and Culture, Calcutta, 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 The Mughal Empire, Patan.
- 7) Sarkar, J. N., : Administration of The Mughal's, Calcutta, 1924.
- 8) Chandra Bipin, : Essays on Colonialism, Orient Longman, New Delhi, 1999.
- 9) Thapar Romila, : Mukhya Harbans, Communalism in Indian History.
- 10) Alterkar, A. S., : State and Government in Ancient India, Delhi, 1958.
- 11) Chitins, K. N., : Socio-Economic Aspects of Medieval India, Poona, 1979.
- 12) Mujumdar, R. C., Choudhari Ray, : Advanced History of India, Macmillan, London, 1963.
- 13) Havdy, P., : Manohar Lal 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.