

**Dr. Babasaheb Ambedkar Marathwada University,
Aurangabad**
SYLLABUS OF M.A. Ist Year (History)

SEMESTER SYSTEM

- 1) Each semester consist of four papers.
- 2) Each paper will be of 50 marks : 20 marks for internal assessment and 30 marks for semester end examination. Passing at both level is essential.
- 3) Semester end examination will be of 90 minutes for each paper.

Paper No.	Title of the Paper	Credits Allotted	Periods
SEMESTER - I			
1	History of India upto 300 B.C.	04	60
2	Twentieth Century world (upto the end of world War II)	04	60
3	History of the Marathas (A.D. 1600 – A.D. 1707) OR History of Republican China	04	60
4	Nineteenth Century India OR Women in Indian History	04	60
SEMESTER - II			
5	State, Society and culture of India (B.C.300–A.D. 500)	04	60
6	Polity in Medieval India	04	60
7	History of the Marathas (A.D. 1707 – A.D. 1818) OR World after World War II	04	60
8	Nineteenth Century Maharashtra OR Dalit Movement under Dr. Babasaheb Ambedkar (A.D. 1920 – A.D. 1956)	04	60

NOTE :

- 1) One period of 50 minutes.
- 2) 15 periods = 01 credit.
- 3) 04 credits = 60 periods
- 4) Each paper is comprised of 04 credits.
- 5) 60 periods are meant for classroom Teaching and Internal Assessment of each paper.

Dr. Babasaheb Ambedkar Marathwada University, Aurangabad
SYLLABUS OF M.A. Ist Year (History)
(Semesterwise)

SEMESTER – Ist

	Periods
Paper No. 1 : History of India up to 300 B.C.	
1. Sources : Archaeological, Numismatic, Literature – Religious and Secular Literature.	08
2. Trends in History Writing : Orientalist. Imperialist, Nationalist and Marxist.	08
3. Stone Age Cultures : Tools, Sites and Subsistence Pattern, Paleolithic Culture, Mesolithic Culture, Neolithic Culture.	08
4. Bronze Age and First Urbanization : The Harappan civilization : Major Sites : Mohenjodaro, Kalibangan, Lothal and Dholvira; Town Planning, Social Life, Religious Life and Economy; Debate on Harappan Chronology and Ethnic Identities.	08
5. Vedic Culture : Early Vedic Age : Polity, Society, Economy and Religion. Later Vedic Age : Polity, Society, Economy and Religion.	08
6. Janapadas and Mahajanapadas : Territorial States : Monarchical and Republican.	06
7. Religious Movements : Jainism and Buddhism, Ajivikas	08
8. Philosophy : Upnishadas Six Schools of Thought.	06

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment.

**Paper No. 2 : Twentieth Century World
(up to the end of World War II)**

	Periods
1. Legacy of Nineteenth Century :	08
Colonialism, Liberalism, Socialism.	08
2. World up to 1919 : First World War : Causes, Nature, Peace Settlement and Consequences.	10
3. Bolshevik Revolution : Politics and Economics in the Soviet State.	08
4. World Between the World Wars	10
Working of League of Nations and Collective Security; Great Depression;	
Nazism and Fascism.	
5. Freedom Struggle in Asia : India and Southeast Asia.	08
6. Second World War and New World Order.	08
7. Republican and Communist Movement in China.	08

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

Paper No. 3 History of the Marathas, 1600 to 1707.

	Periods
1. Sources : Indigenous and Foreign, Marathi and Non-Marathi.	06
2. Historiography : Grant Duff, Mahatma Phule and Justice M.G. Ranade.	06
3. Predecessors of Shivaji : Shahaji Bhosale	06
4. Shivaji the Great : his relations with Adilshahi, Mughals and Foreign Powers.	06
5. Shivaji's Coronation, Karnataka Expedition.	06
6. Shivaji's Administration : Civil, Military; Revenue and Trade Policies.	06
7. Shivaji's Religious Policy.	06
8. Theory of State with Special Reference to Ajnapara Shivaji's Judicial system : Majlis and Gotsabha.	06
9. Sambhaji's Achievements.	06
10. Maratha War of Independence : Rajaram and Tarabai.	06

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment.

OR
History of Republic China

	Periods
1. Imperial China at the end of 19 th Century.	06
2. Life and Work of Sun Yatsen, Sun Yat Sen and Yuan Shikai, Failure of the Republic.	08
3. Warlordism in China : China and the First World War.	06
4. Bolshevik Revolution and China, Sun Yatsen and Communism.	06
5. Komintang – Communist Co-operation and conflict	06
6. Communist Party and Mao, Revolutionary Startegy.	10
7. China and Japanese Aggression : War of Resistance.	06
8. Achievements and Failures of Chiang Kai Shek.	06
9. Civil War and Communist Victory.	06

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

Paper No. 4 : Nineteenth Century India

	Periods
1. British Conquest of India.	08
2. Ideologies of the Raj : Mercantilism, Utilitarianism, Policy towards the Indian States before 1857.	06
3. British Educational Poicy, Revenue Settlement and Its Impact.	06
4. Indian Renaissance and Social Reform Movement.	08
5. Muslim Response to British Rule : Aligarh Movement, Deoband School.	06
6. Response in Punjab and Bengal.	06
7. Economic Policy after 1830.	06
8. Resistance to Colonial Rule : Pesants and Advasis.	06
9. History of Indian National Congress.	08

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

OR
Women in Indian History

	Periods
1. Sources :	10
A) Archieval & non – archieval sources, Archaeological sources.	
B) Historiography of women studies.	
2. Position of women in Ancient India upto A.D. 650.	10
3. Position of women in Early Medieval India (A.D. 650 – A.D. 1200).	10
4. Position of women under Delhi Sultanate and Mughal India (A.D. 1200 – A.D. 1707).	10
5. Position of women under Shivshahi and Peshwa Period. (The position of women-chapter 2 to 5 should be studied with reference to religion, education, family status, customs and legal status, polity, literature).	10
6. Role of women in Indian Freedom Struggle : a) Role of Tarabai Sinde and Pandita Ramabai. b) Role of Mahatma Phule and D.D. Karve towards Women's Liberation.	10
	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

SEMESTER – II Ind

**Paper No. 5 : State Society And Culture of India,
300 B.C. – 500 A.D.)**

	Periods
1. Towards Empire :	15
Origin of Mauryan Rule : Chandragupta Maurya Emperor Asoka : Kalinga war, Spread of Buddhism, Policy of Dhamma; Rock Edicts and Script; Mauryan Economy; Administrative Organisation; Mauryan Art : Stupas; Disintegration of the Mauryan Empire.	
2. Post Mauryan Developments :	15
Greek, Saka and Kushan Invasion. Kushanas : Religion, Art – Architecture, Sculpture, Interaction with Central and Western Asia : Trade and Trade Routes State formation in the Deccan : Satavahanas : Political, Religious, Economic and Cultural Developments.	
3. Gupta Period : Samudragupta, Chandragupta – II and Others; Society, Religion and Economy; Administration under the Guptas; Art, Architecture, Sculpture, Painting and Literature; Science and Technology; Disintegration of Gupta Empire; Vakatakas : Cultural contributions; Post – Gupta Developments; Huna Invasions.	15
4. Institutions : Social Stratification and Slavery; Status of Women : Family, Marriage and Property Rights; Educational Ideas and Institutions.	15
	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

Paper No. 06 : Polity in Medieval India

	Periods
1. Primary Sources : Persian, Regional, Foreign.	10
2. State :	15
i) Nature of State.	
ii) Theory of Kingship.	
iii) Problems of Legitimacy	
ii) Achievements of Rulers – Khilaji, Mohammad Tughlaq, Akbar, Aurangzeb, Krishnadev Rai.	
iii) Political Conflicts.	
3. Institutional Structure :	
Delh Sultanate & Mughal Empire	15
i) Central, Provincial and Village administration.	
ii) Iqta, Amaram, Mansab, Jagir.	
iii) State and rural society – Jagardari System.	
4. Political Crises : Collapse of Mughal Empire	10
5. Emergence of regional States.	10

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

Paper No. 7 : History of the Marathas (A.D.1708 to A.D. 1818)

Periods	
1. Consolidtion of the Maratha Power : Shahu, Peshwas and Mughals, Nizam of Hyderabad, Haider Ali and Tipu Sultan of Mysore.	10
2. Maratha Confederacy : The King and the Peshwas, Bhosles of Nagpur, Gaikwads of Baroda, Holkars of Indore and Sindias of Gwalior.	10
3. Third Battle of Panipat – 1761, Revival of Maratha Power, Maratha Relations with East India Company.	10
4. Downfall of Marathas : Causes	10
5. Maratha Society : Caste System, Balutedari, Slavery, Forced Labour, Religious Beliefs and Position of Women.	10
6. Maratha Economy and Architecture : Internal trade, Mint and Currency, Civil-Military and Religious Architecture.	10
	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

OR
World after the World War II

	Periods
1. United Nations.	06
2. Cold War, Korean Crises	06
3. Military Alliances and Treaties.	06
4. Palestine Problem.	06
5. Non-Alignment.	06
6. Conflict in Vietnam, Cambodia and Laos; Sino-Soviet Rift-Rivalry.	06
7. Gorbachev and Fall of east European and Soviet Communism.	06
8. Arab – Isreal Conflicts; Oil Politics; Egypt under Naser; Role of Nelson Mandela; Saddam Hussian.	10
9. Globalization – It's economic and political impact.	08

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

Paper No. 8 : Nineteenth Century Maharashtra

	Periods
1. Sources to Study;	06
Arrangement of Maratha Territory : Policies of Early Governors.	
2. Social and Economic Policies.	08
3. Education and Press, Law and Land Revenue System.	08
4. Peasant Struggle : Deccan Rigots of 1875.	08
5. Social Reformrs : Ideas and Work of Balshastri Jambhekar, Dadoba Pandurang, Bhau Mahajan, Lokhitwadi, Vishnubuwa Brahmachari, Mahatma Phule, Justice Ranade, Tarabai Shinde and Pandita Ramabai.	08
6. Early Resistance to Colonial Rule : Ramoshis, Kolis and Bhills.	06
7. Beginning of the work of Agarkar, Tilak and Gokhale.	08
8. Nationalism in Maharashtra : Approaches and Nature : Mahatma Phule, Ranade and Chiplunkar.	08

	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

OR
Dalit Movement under Dr. Ambedkar,
(A.D. 1920 – A.D. 1956)

	Periods
1. Sources : Archival, Newspapers, Writings and Speeches of Dr. B.R. Ambedkar, Memoirs, Oral Sources.	08
2. Caste and Untouchability in early 20 th Century Maharashtra.	08
3. Colonialism and Untouchability.	06
4. Emergence of Dr. Ambedkar Era : Ambedkarism : Dr. Ambedkar's Understanding of Caste Untouchability, Economy, Society and Culture. Early Activities : Bahishkrut Hitkarni Sabha, Mahad Satyagraha, Kalaram Temple Satyagraha	08
5. Dalit Representation : Simon Commission to Round Table Conference and Poona Pact; Gandhi – Ambedkar Debate and Dalit Emancipation.	08
6. Independent Labour Party : Programme, Ideology, Struggles, and Dalit Politics.	06
7. Scheduled Caste Federation : Agenda and Achievements; Dr. Ambedkar and Constitution; Hindu Code Bill.	08
8. Understanding Dr. Ambedkar's Agenda of Dalit Emancipation; Conversion to Buddhism; Conception of Party and Politics of R.P.I.; Anti-Caste Democratic Revolution.	08
	Total Periods
	60

NOTE :-

- 1) 60 periods = 04 Credits.
- 2) These 60 periods are meant for classroom teaching and internal assessment

Paper No. 01 History of India upto 300 B.C.

Suggested Reading –

- 1) R.C. Majumdar – (ed.) History and culture of Indian people Vol. VI, VIII
- 2) Romila Thapar – Ancient Indian Social History. Some Interpretations,
- 3) Romila Thapar – Ashoka and Decline of the Mauryas.
- 4) Romila Thapar – From Lineage to State : Social Formations in the Mid-First Millenium BC in the Ganga Valley.
- 5) Romila Thapar – Recent Perspectives of Early Indian History.
- 6) Romila Thapar – History of India.
- 7) A.S.Altekar – State and Govt. in Ancinent India.
- 8) A. S. Altekar – Position of women in Hindu Civilization.
- 9) Tapan Raychaudhari and Irfan Habib – Cambridge Economic History of India Vol. I.
- 10) A.L. Basham – Wonder That was India.
- 11) A.L. Basham - A Cultural Heritage of India.
- 12) A.L. Basham – Studies in Indian Culture.
- 13) A.L. Basham – Indian Painting.
- 14) Radha Kumud Mookerji – Ancient Indian Education.
- 15) Debiprasat Chattopadhyaya – Indian Philoosphy.
- 16) R.C. Majumdar – Vakataka – Gupta Age.
- 17) R.G. Bhandarkar – Early History of Deccan.
- 18) R. S. Tripathi – History of Ancient India.
- 19) K.A. Nilakanta Sastry – A Comprehensive History of India Vol. I & II & III.
- 20) K. A. Nilkanta Sastry – A History of South India.
- 21) K.A. Nilakanta Sastry – Age of the Nandas and Mauryas.
- 22) K.A. Nilakanta Sastry – Social Institutions in Ancient India.
- 23) R.S. Sharma – Sudras in Ancient India.

- 24) R.S. Sharma – Social Changes in Early Medieval India.
- 25) R. S. Sharma – Perspective in Social and Economic History of Early India.
- 26) R.S. Sharma – Indian Feudalism 2nd Edition.
- 27) R.S. Sharma – Aspects of Political Ideas and Institutions in Ancient India.
- 28) Balarm Shrivastva – Trade and Commerce in Ancient Times from earliest times to A.D. 1300.
- 29) Narendra Wagle – Society at the time of the Buddha.
- 30) G. Yazdani (Ed.) – Early History of the Deccan I & II Vols.
- 31) K.M. Saran – Labour in Ancient India.
- 32) C.Bader – Women in Ancient India.
- 33) Jayaswal K.P. – Hindu Polity.
- 34) Percy Brown – Indian Architecure 1949.
- 35) G.S. Ghurye – Vedic India.
- 36) Narendra Nath Kher – Agrarian and Fiscal Economy in the Mauryan and Post – Mauryan Age (324 B.C. – 300 A.D.)
- 37) D.D. Kosambi – The Culture and Civilization of Ancient India in Historical Outline.
- 38) D.D. Kosambi – An Introduction to the Study of Indian History.
- 39) Sachindra Kumar Maity – Economic Life in Northern India in the Gupta Period (A.D. 300 - A.D. 550).
- 40) S. Nigam – Economic Organisation in Ancient India (220 B.C. to 200 A.D.)
- 41) G.N. Saletore – Early Indian Economic Life.
- 42) S. Krishnaswami Aiyangar - Contribution of South India to Indian Culture.
- 43) Allchin, Bridget and F. Raymond – The Rise of Civilisation in India and Pakistan.
- 44) Piggot – Prehistoric India.
- 45) Jha D.N. – Ancient Indian Introductory Outline.

- 46) B.G. Gokhale – Buddhism in Maharashtra.
- 47) B.G. Gokhale – New Light on Early Buddhism.
- 48) Channa Dev Raj – Slavery in Ancient India.
- 49) Chakravarti Uma – The Social Dimensions of Early Buddhism.
- 50) Gupta P.N. – Imperial Guptas.
- 51) Tripathi V – The Painted Grey Ware, An Iron Age Culture of Northern India, Concept Publishing house, Delhi.
- 52) Moorti U. – Megalithic Cultures of South India.
- 53) Misra V.N. – Stone Age in India, An Ecological Perspective, Man & Environment.
- 54) Dhavalikar M.K. – Indian Protohistory.
- 55) Mukhia Harban – was there Feudalism in Indian History, Indian History Congress Waltair Session 1979.
- 56) Wheeler R.E.M. – The Indus Civilization.
- 57) Sankaliya H.D. – The Pre-history and Proto – history of India and Pakistan.
- 58) Ghosal U.N. – The Agrarian System in Ancient India.
- 59) R.K. Mukharjee : Political History of Ancient India.
- 60) शरद पाटील : दास शुद्रांची गुलामगिरी, भाग १ व २
- 61) वि. वा. मिराशी - सातवाहन आणि पश्चिमी क्षत्रप यांचा इतिहास आणि कोरीव लेख.
- 62) वि. वा. मिराशी - वाकाटक नृपती आणि त्यांचा काळ.
- 63) कंगळे र. प. - प्राचीन भारतीय राजनीती.
- 64) वर्णकर श्री. भा. - भारतीय धर्म व तत्त्वज्ञान.
- 65) म. श्री. माटे - प्राचीन भारतीय कला.
- 66) माळी के. एस. आणि एन. झा. - प्राचीन भारत का इतिहास
- 67) महाराष्ट्र राज्य गॅर्डिटिअर - महाराष्ट्र इतिहास - प्राचीन कालखंड १ ला, भाग १ ला
- 68) शरद पाटील : जातिव्यवस्था व सामंती सेवकत्व.

Paper No. 02 Twentieth Century World

Suggested Reading –

- 1) The New Cambridge Modern History of Europe Vol. I – VII (Cambridge Recent Publication.)
- 2) Hilton Rodney, Transition from Feudalism to capitalism Routledge chapman & Hall, 1976.
- 3) Koenigsberger, H.G. and G.L. Mosse, Erope in the 16th Cent. Longman 1971.
- 4) Nauert, charles A., Humanism & the culture or the Renaissance 1996.
- 5) Hobsbawm, E.I. Nation and Nationalism (Cambridge 1970).
- 6) Hobsbawm, I.I. – The Age of Revolution (NAI. 1964).
- 7) Joll James, Origins of the First World War (1989).
- 8) Roth J.J. (ed) World War I : A turning Point in Modern History (MeGraw 1967).
- 9) Watson, Setion, The Russian Empire (Oxford 1967) – selected works of Lenin & Stalin.
- 10) Nove, Alee – An Economic History of the USSR.
- 11) Riasanovsky, N.V.A. History of Russia (oup 1984)
- 12) Hill, Christopher, Lenin and Russian Revolution.
- 13) Hobsbawm, E.J. Nation and Nationalism (Cambridge 1970).
- 14) Lucas Colin, The French Revolution and the Making of Modern Political Culture Vol. I & II.
- 15) Taylor AIP. The Origins of the Second World War.
- 16) Car E.H. International Relations Between the two world wars.
- 17) Lipson, Europe in the 19th & 20th Century.
- 18) Friedel Frank, America in the 20th Century.
- 19) Marriot J.A.R. - The making of Modern Europe.

- 20) Black C.E. & Helmreich E.C. : Twentieth Century Europe.
- 21) Hsu, Y. Immanuel, The Rise of Modern China. (Oup Reprint 2000).
- 22) Fairbank John K- East Asia : Modern Transformation.
- 23) Franke, Wolfgang, A Century of Chinese Revolution, OXFD, 1980.
- 24) Ghoble T.R. China's Foreign Policy, (Deep, N. Delhi 1990).
- 25) Chen Jerome, Mao Tse Tung and the Chinese Revolutio,
Cambridge, 1970.
- 26) Edger Snow – The Red star over China.
- 27) Hazan C.D. – Modern Europe upto 1945.
- 28) Moon P.J. – Imperialism & World Politics.
- 29) B.K. Gokhale – History of Modern World.
- 30) L.B. Peacock – History of Modern Europe.
- 31) Hill C. – Lenin & Russia Revolution.
- 32) Luard E. – The Cold Ward : Reappraisal.
- 33) Panikkar K.M. – Asia and the Western Dominance.
- 34) Hoskins H.L. – European Imperialism in Africa.
- 35) Wood Antony – History of Europe (1815- 1983).
- 36) Boyd A : United Nations, Piety Myth & Truth.
- 37) Spanier John – American Foreign Policy Since World War – II.
- 38) Graebner N.A. – Code War Diplomacy (1962).
- 39) Postan M.M. – An Economic History of Europe (1945 – 1964).
- 40) Cohen, Benjamin V – The United Nations (Cambridge 1961).
- 41) Calvocoressi, Peter – World Politics Since 1945.
- 42) Shukla U.C. – The United Nations
- 43) Jansen Y.B. (ed.) – The Cambridge History of Japan Vol. I to VI
- 44) Morgenthau H – Politics in Twentieth Century – Vol. I, II, III.
- 45) फडके, गायकवाड, कोलकर - अर्वाचीन जगाचा इतिहास.
- 46) गायकवाड, कदम, थोरात - आधुनिक जगाचा इतिहास - भाग १ व २

- 47) सदाशिव आठवले - - अर्वाचीन युरोप
- 48) पी.ए. गवळी - युरोपचा इतिहास
- 49) डॉ. वक्कानी - आधुनिक अमेरिकेचा इतिहास.
- 50) शांता कोठेकर - अमेरिकेचा इतिहास.
- 51) शिरगांवकर शारावती - रशियाचा इतिहास.
- 52) कुलकर्णी चंद्रकांत - जागतिकीकरण.

Paper No. 03 History of the Marathas (A.D. 1600 – A.D. 1707)

Suggested Reading –

- 1) Dr. Kulkarni A.R. – (i) Maharashtra in the Age of Shivaji, (ii) Medieval Maharashtra.
- 2) Dr. Mate M.S. – Maratha Architecture.
- 3) Dr. Gune V.T. – Judicial System of the Marathas.
- 4) Dr. Sen S.N. – (i) Administrative System of the Marathas (ii) Military system of the Marathas.
- 5) Dr. Ballkarishna – Shivaji the Great IV Vol.
- 6) Justice Ranade – M.G. – Rise of Maratha Power.
- 7) Sardesai G.S. – New History of the Marathas I, II & III Vol.
- 8) Nadkarni R.V. – Rise and fall of Maratha Empire.
- 9) Chitnis K.N. – Medieval Indian Ideas and Institutions.
- 10) Duff Grant – History of the Marathas.
- 11) Fukuzawa Hiroshi – The Medieval Deccan.
- 12) Brij Kirshor – Tarabai & her Times.
- 13) Apte B.K. A History of Maratha Navy and Merchantships.
- 14) डॉ. कुलकर्णी अ. रा. - शिवकालीन महाराष्ट्र
- 15) डॉ. राव व. दि. (संपादित) - आज्ञापत्र.
- 16) डॉ. कुलकर्णी अ. रा. व खरे ग. ऽ. - मराठ्यांचा इतिहास ३ खंड
- 17) डॉ. देशमुख शारदा शिवकालीन व पेशवेकालीन स्त्री जीवन.
- 18) गायकवाड थोरात, सरदेसाई, हनमाने - मराठेकालीन संस्था व विचार
- 19) जाधव व सावंत - मराठ्यांचा प्रशासकीय, सामाजिक व आर्थिक इतिहास.
- 20) शं. ना. जोशी - मराठेकालीन समाजदर्शन.
- 21) प्र. के. घाणेकर - महाराष्ट्रातील किल्ले
- 22) बेंद्रे वा. सी. - छत्रपती संभाजी

- 23) राजवाडे वि. का. - मराठ्यांच्या इतिहासाची साधने खंड १ ते २२ (फक्त प्रस्तावना).
- 24) गोखले कमल - शिवपुत्र संभाजी
- 25) सरदेसाई गो. श. - मराठी रियासत खंड १ ते ८.
- 26) या. श. शेजवलकर - श्री. शिवछत्रपती - संकलिपित शिवचरित्राची प्रस्तावना, आराखडा व साधने.

OR
History of Republican China

Suggested Reading –

1. Paul H. Clyde : The Far East
2. Immanuel C.Y. Has : The Rise of Modern China
3. Gupta R.S. : History of Modern China
4. Edger Snow : The Red Star Over China
5. Edger Snow : The China Today
6. Shinde B.E. : Mao Ze dong and the communist policies.
7. Allen George : A short history of Modern China.
8. Bianco, Lucien : Origins of the Chinese Revolution, 1915-1949
9. Chen, Jerome : Mao's Tse Tung and the Chinese Revolution.
10. Chesneaux, Jean (et) : China from opium wars to Revolution.
11. Chesneaus, Jean (et) : China from the 1911 Revolution to Liberation.
12. Chesneaus, Jean : Peasant Revolts in China 1840-1949.
13. Fairbank John K. (ed.) : East Asia Modern Transformation
Schram Start = Mao-Tse Tung
Schram Staurt = The Thought of Mao-Tse Tung.
14. Franke, Wolfgang : A Century of Chinese Revolution.
15. Purcell, Victor : The Boxer uprising A background Study.
16. Schwartz, Benjamin I : i) Chinese Communism

- ii) Rise of Mao.
- | | | |
|----------------------------|---|--|
| 17. Tes-Tung, Chow | : | The May Fourth Movement – Intellectual Revolution in Modern China. |
| 18. Wright, Mary C. | : | China in Revolution - The first phase. |
| 19. Dutt V.P. | : | China's Foreign Policy. |
| 20. Dutt V.P. & Gargi Dutt | : | China, After Mao. |
| 21. Dutt Gargi & Dutt V.P. | : | China's Commune System. |
| 22. Dutt Gargi & Dutt V.P. | : | China's Cultural Revolution. |
| 23. David M.D. | : | The making of Modern China. |
| 24. Garver J. Wo. | : | Foreign Relation of the People's Republic of China. |
| 25. Sehram Stuart | : | The political thought of Mao Tse Tung. |
| 26. Gullermax Jacques | : | A History of the Chinese Communist Party. |

मराठी ग्रंथ

- | | | |
|--------------------|---|-------------------------------|
| १. वि. रा. कानीटकर | : | माओ क्रांतीचे चित्र व चरित्र. |
| २. अरुण साधू | : | आणि इँगन जागा झाला. |
| ३. र.शं. गुप्ते | : | पुर्व आशियाचा आधुनिक इतिहास |

Paper No. 04 Nineteenth Century India

Suggested Reading –

- 1) Desai A. R. – Peasant Struggles in India.
- 2) Chandra Bipin – Rise and Growth of Economic Nationalism in India.
- 3) Chandra Bipin – Modern India.
- 4) Chandra Bipin – Nationalism and Colonialism in Modern India.
- 5) Datta K.K. (Ed.) – A Comprehensive History of India Vol. XI.
- 6) Gadgil D.R. – Industrial Evolution of India.
- 7) Dharma Kumar (Ed.) – Cambridge Economic History of India Vol. II.
- 8) Dharma Kumar and Desai M. (Ed.) – Land & Caste in South India.
- 9) Eric Stokes – English Utilitarians and India.
- 10) Gupta P.S. – Imperialism and British Labour.
- 11) Kenneth W. Jones – Socio Religious Movements in India.
- 12) Kenneth W. Jones – The New Cambridge History of India Vol. II
- 13) Naik J.P. and Nurullah S. – History of Education in India during the British Period.
- 14) Ramkrishna Mukherjee – Rise and Fall of East – India Company.
- 15) Vamandas Basu - Survey of India's Social and Economic Condition in the Eighteenth Century (1707 – 1813).
- 16) Vamandas Basu – Ruin of Indian Trade and Industry.
- 17) Bal Krishna – Commercial Relations between India and England.
- 18) K. N. Pannikar – Culture, Ideology, Hegemony, Intelligentsia and Social Consciousness in Colonial India.
- 19) Rosalind O Hanlon – Cast Conflict and Ideology.
- 20) Metcalfe – Ideologies of Raj.
- 21) Kope David – British Orientalism and the Bengal Renaissance the Dynamics of Indian Modernisation 1713-1835.

- 22) Bhatt V.V. – Aspects of Economic Changes and Policy in India 1800 – 1900.
- 23) Sen Sunil – Peasant Movements in India.
- 24) Bagchi A – Private Investments in India.
- 25) Romesh Dutt - The Economic History of India (1757 – 1837).
- 26) Charless Heimsath – Indian Nationalism and Hindu Social Reform.
- 27) Bhatt V.V. – Aspects of Economic Changes and Policy in India 1800 – 1900.
- 28) Bhattacharya D. - Concise History of the Indian Economy 1750 – 1950.
- 29) Chaudhari K.N. (Ed.) – The Economic Development of India under the East India Company 1814 – 1858.
- 30) Guha Sunit – The Agrarian Economy of the Bombay Deccan.
- 31) Das M.N. – Economic and social Development of India under the British Rule.
- 32) Desai A. R. – Social Background of Indian Nationslism.
- 33) Datta K.K. – A Social History of Modern India.
- 34) Dutt R.C. – Economic History of India.
- 35) Joshi P.C. (ed.) – Rammohan Roy and the Process of Modernisation in India.
- 36) Joshi P. C. – Rebellion.
- 37) Joshi P.C. – Land Reforms in India – Trends and Perspective.
- 38) Gadgil D.R. – Planning and Economic Policy in India.
- 39) Raychaudhuri – Tapan (ed). – Indian Economy in the 19th Century : A Symposium.
- 40) Ravinder Kumar (ed) – Social History of Modern India.
- 41) Ravinder Kumar – Essays on Gandhian Politics.
- 42) Ravinder Kumar – Essays in the Social History of Modern India.
- 43) Ravinder Kumar – Western India in the 19th Century.
- 44) Roy Tirthankar - The Economic History of India 1857 – 1947.
- 45) Sarkar Sumit – Modern India.

- 46) Stokes Eric – Peasants and the Raj : Studies in Agarian Society and Peasant Rebellion in Colonial India.
- 47) Griffiths S.P. – The British Impact on India.
- 48) Buch M.A. – Rise and Growth of Indian Militant Nationalism.
- 49) S. Gopal – British Policy in India.
- 50) C. Heimsath – Indian Nationalism and Hindu Social Reform.
- 51) Singh V.B. (ed_Economic History of India 1857-1956).
- 52) Baden Powell B.H. – Land Systems of British India.
- 53) Datta K.K. – Renaissance, Nationalism & Social Changes in Modern India.
- 54) Natrajan J. – History of Indian Journalism.
- 55) Sanial S. L. – History of Press in India.
- 56) Mujumdar R.C. – History & Culture of Indian People Vol. 9, 10, 11.
- 57) Chintamani C.Y. – Indian Social Reform.
- 58) Mehta N.B. – Indian Railways.
- 59) Tara Chand – History of the Freedom Movement in India Vol. II, III & IV.
- 60) Sitarammya B. Pattabhai – The History of Indian National Congress Vol. I, II.
- 61) Hira Singh – Colonial hegemony and popular Resistance.
- 62) Rajkumar – Aspects of Economy, Society & Politics in Modern India.

OR
Women In Indian History

Suggested Reading –

- 1) Agnew, Vijay - Elite women in Indian polities. Delhi, Vikas, 1979.
- 2) Altekar, A.S. - The position of Women in Hindu Civilisaiton 2nd Motilal Banrasidass, Delhi, 1978.
- 3) Basu A. and Ray. B. - Women's Struggle : A History of the All India. Women Conference 1927-1990, Delhi, Manohar 1990.
- 4) Borhwick. M. - The changing and Role of women in Bengal. 1849-1905 Princeton University Press Princeton, 1984.
- 5) Chakravarti Uma and Kumkum Roy - “Breaking out of invisibility : Rewriting the History of women in Ancient India. “In Kleinberg. S Jay Retrieving women in Politics and Society. UNESCO, Berg 1988.
- 6) Dehejia, Vidya - Representing the Body : Gender Issues in Indian Art, Kali for Women, Delhi 1997.
- 7) Desai Neera - Women in Modern India. Vora, Mumbai, 1957.
- 8) Everett, Jana M. - Women and Social change in India. Heritage Publisher Delhi, 1981.
- 9) Forbes, Geraldine - Women in modern India, Cambridge University press Cambridge, 1996.
- 10) Jayawadene Kumari - Feminism and Nationalism in Third World, London, Zed Books, 1986.
- 11) Joshi, V.C.ed. - Rammohan Roy and The Process of Modernisation in Indira, Delhi 1975.
- 12) Krishnamurty, J.Ed. - Women in Colonial India : essays on Survival, work and the state. OUP, Delhi, 1989.
- 13) Leslie I Julia ed. - Roles and Rituals for Hindu Women. Frirleigh dickinins University Press, Rutherford. N.J. 1991.

14. Liddle., and Rama Joshi - Daughters of Independence : Gender, Caste and class in India, Zed Books London, 1986.
15. Mani, Lata - contentious Traditions : The Debate on sati in colonial India University of California press, Berkeley, 1998.
16. Mazumdar, Vina - Symbols of power : studies on the political status of women in India. Allied. Delhi. 1979.
17. Minault Gail - Secluded scholars : women's education and Muslim social Reform on Colonial India. OUP, Delhi, 1998.
18. Minault, Gali - The extended Family : Women and Political Participation in India andn Pakistan, South Asia Books, Columbia. Mo. 1981.
19. Misra, Rekha - Women in Mughal India (1526-1748 A.D.) Munshiram Manoharlal, Delhi, 1967.
20. Murshid, Ghulam - Reactant Debutante : Response of Bengali women to Modernization 1849 – 1905, Rajshahi University, Rajshahi, 1983.
21. Nair, Janaki - women and Law in colonial India : social History, Kali for women, Delhi 1996.
22. Nanda, B.R.ed. - Indian women : from purdah to Modernity, Vikas, Delhi. 1976.
23. Ray, Bharati and Basu, Aparna, eds. - From Freedom to independence women and fifty years of India's independenc, OUP, Delhi, 1999.
24. Sangari, Kumkum and Sudesh Vaidya - Recasting Women : Essays in colonial History, Kali for Women. Delhl. 1990.
25. Siha, Mrianlini - Colonial Masculinity. Manchester University Press, Manchester, 1995.
26. Taru, Susic and K. Lalita, eds. - Women Writings in India. Vol. (1.600 BC to the Early Twentieth Century), Vol. II. The Twentieth Century 1990-1991. Feminist Press, New York.

27. Towards Equality : Report of the committee on the Status of Women in India, Delhi 1975.

**Paper No. 05 State, Society and Culture of India
(B.C. 300 – A.D. 500)**

Suggested Reading –

1. A.L. Basham - The wonder that was India, A Survey of the Culture of the India Sub-continent before the coming of the Muslims, Third Edition, Rupa and Company, Bombay, 1971.
2. A.S. Altekar - Education in Ancient India, 2nd ed. Benaras, 1944.
3. A.S. Altekar - Position of Women in Hindu Civilization, Benaras, 1988.
4. A.K. Majumdar - Concise History of Ancient India, 3 Vols. Munshiram Manoharlal Publishers Pvt. Ltd. New Delhi :-
Vol. I : Political History (1977)
Vol. II : Political Theory, Administration and Economic Life (1980),
Vol. III : Hinduism – Society, Religion and Philosophy (1983).
5. B.H. Warington - Commerce Between the Roman Empire and India, Cambridge University Press, 1928.
6. B.N. Luniya - Life and Culture in Ancient India, (From the Earliest Times of 1000 A.D.) Lakshmi Narain Agarwal, Agra, 1978.
7. Binod Bihari Dutt - Town Planning in Ancient Indian, Thacker Spink and Col, Calcutta, 1925.
8. Bongard, Levin G.M. - 'Republics in Ancient India', Idem, A complex study of Ancient India, Delhi, 1986.
9. Champakalakshmi R. - Trade, Ideology and urbanization : South India 300 BC to AD 1300, Delhi : Oxford University Press, 1996.
10. Chattopadhyaya B.D. and B.M., (eds.) - Transition to the early historical phase in the Deccan : A note ; Archaeology and History, Vol. II, Delhi, 1989.
11. D.D. Kosambi - The Culture and Civilizaiton of Ancient India in Historical Outline, Sixth Impression, Vikas Publishing Pvt. Ltd., New Delhi, 1981.
12. Devraj Chanana - Slavery in Ancient India.

13. G.S. Ghurye - Vedic India, Bombay, Popular Prakashan, 1979.
14. Heesterman J.C. - The inner conflict of Indian tradition, Essays in Indian Ritual, Kingshp & Society, Delhi, 1985.
15. J.C. Jain - Life in Ancient India as depicted in the Jain Canons, Bombay, 1947
16. Jaiswal Suvira - Caste : Origin, function, and dimensions of change, New Delhi : Manohar Publishers & Distributors, 1998.
17. Jaya Goswami - Cultural History of Ancient India, Agam Kala Prakashan, Delhi, 1979.
18. K.A. Nilakanta Sastry - A comprehensive History of India, Vol. 2 : The Mauryas and Satavahanas (325 B.C. to A.D. 300), Orient Longmans, Bombay, 1957.
19. K.A. Nilakanta Sastry - Social Institutions in Ancient India.
20. K.M. Saran - Labour in Ancient India.
21. Kulke Hermann - Kings and cults : State formation and legitimization in India and Southeast Asia, New Delhi : Manohar Publishers & Distributors, 1993.
22. Manganlal A. Buch - Economic Life in Ancient India, 2 Volls. K.S. Publishing House, Allahabad, 1979.
23. Moti Chandra - Trade and Trade Routes in Ancient India, Abhinav Publications, New Delhi, 1977.
24. Mukherjee Bratindra Nath - Coins and currency system in Gupta Bengal, A.D. 320-550, New Delhi : Harman Pub. House, 1992.
25. Mukherjee Bratindra Nath - The concept of India, Calcutta : Sanskrit Pustak Bhandar in Collaboration with Centre of Indology, Jadavpur University, 1998.
26. Narendra Nath Kher - Agrarian and Fiscal Economy in the Mauryan and Post-Mauryan Age (324 B.C. – 300 A.D.) Motilal Banarasidass, Delhi, 1973.

27. Nath Vijaya, Dana - Gift system in ancient India, (c. 600 B.C. – c. A.D. 300) : a socio-economic perspective, New Delhi : Munshiram Manoharlal, 1987.
28. R.S. Sharma - Perspective in Social and Economic History of Early India.
29. Romila Thapar - Ancient Indian Social History : Some Interpretations, Bombay, Orient Longmans Ltd., 1978.
30. S. Nigam - Economic Organisation in Ancient India (200 B.C. to 200 A.D.), Munshiram Mancharlal, New Delhi, 1975.
31. Sachindra Kumar Maity - Economic Life in Northern India in the Gupta Period (Circa A.D. 300 – 550). The World Press Pvt. LTd., Calcutta, 1957.
32. Sahu Bhairabi Prasad, edited - Land system and rural society in early India, New Delhi : Manohar, 1997.
33. Thapar Romila, edited - Recent perspectives of early Indian history, Bombay : Popular Prakashan, 1995.
34. Romila Thapar - Interpreting early India, Delhi : Oxford University Press, 1992.

Paper No. 06 Polity in Medieval India

Suggested Reading –

- 1) Abdul Aziz – The Mansabari System and the Mughal Army.
- 2) A.Appadorai – Economic conditions in southern India (1000 – 1500 A.D.)
- 3) Aziza Hasam – The Silver Currency of the Mughal Empire and Prices in India during the 16th and 17 Centuries VOL. VI
- 4) Chitnis K.N. – Glimpses of Medieval India, ideas and Institutions.
- 5) Chitnis K.N. – Socio –Economic Aspects of Medieval India.
- 6) Habibullah A.B.M. – The foundation of Muslim Rule in India.
- 7) Habib Irfan – Agrarian System of Mughal India 1526-1707.
- 8) Habib Irfan – Distribution of Landed Property in Pre-British India.
- 9) Ishwari Prasad – History of Medieval India.
- 10) Luniya B.N. – Life and Culture in Medieval India.
- 11) Majumdar R.C. – Ed. The History and Culture of the Indian People Vol. V, Vol. VI.
- 12) Moreland W.H. – The agrarian System of Muslim India.
- 13) Mreland W.H. – From Akbar to Aurangzeb : A Study in Economic History.
- 14) Moreland W.H. – India at the Death of Akbar.
- 15) Qureshi I.H. – The Administration of the Sultanate of Delhi.
- 16) Qureshi I.H. – The Administration of Mughal Empire.
- 17) Rode V.P. – Coins of the Mughal Emperors – Part – I.
- 18) Tod – Annals and Antiquities of Rajasthan.
- 19) Sastri K.A. – A History of South India.
- 20) Sarkar D.C. – Political and Administrative System of Ancient and Medieval India.

- 21) Sarkar Jadunath – Mughal Administration.
- 22) Sarkar Jadunath – Later Mughals.
- 23) Sarkar Jadunath – Fall of the Mughal Empire Vol. IV.
- 24) Satish Chandra - Medieval India : From Sultanate to the Mughals Part I.
- 25) Satish Chandra – Medieval India : Society, The Jagirdari Crisis and the Village.
- 26) Tripathi R.P. Some Aspects of Muslim Administration.
- 27) Tripathi R.P. – Rise and Fall of the Mughal Empire Vol. II.
- 28) Wright h.N. – The Coinage and Metrology of the Sultans of Delhi.
- 29) Wink, Andre – Land and Sovereignty in India : Agrarian Society and Politics under the Eighteenth Century Maratha Swarajya.
- 30) Mahalingam T.V. – Administration and Social Life under Vijaynagar.
- 31) Mahalingam T.V. – South Indian Polity.
- 32) Ahmed M.B. – The Administration of Justice in Medieval India.
- 33) Naqvi H.H. – Urban Centres and Industries in Upper India. 1552-1803.
- 34) Mukherjee Radha Kamud – The Economic History of India (1600-1800).
- 35) Raychaudhuri – Tapan and Habib Irfan Cambridge Economic History of India Vol. I C 1200-C. 1750.
- 36) Siddiqui N.A. – Land Revenue Administration under the Mughals 1700 – 1750.
- 37) Smith V.A. – Akbar the Great Mogal.
- 38) Shireen Moosvi The Economy of the Mughal Empire C 1595.
- 39) Saran P. – Provincial Administration under the Mughals.
- 40) Prasad Beni – History of Jahangir.
- 41) Robert Sewell – A Forgotten Empire - Vijaynagar.
- 42) Niyogi Pushpa – Contributions to the Economic History of Northern India (10th to 12th Century A.D.)
- 43) Sharma S.R. – Mughal Government and Administration.

- 44) Sushil Chaudhuri - Trade and Commercial Organisation in Bengal.
- 45) A.I. Chicherou – Indian Economic Development 16th – 18th c.
- 46) R.C. Majumdar & Other (ed.) – History and Culture of Indian People Vol. VI, VII (The Delhi Sultanate, The Mughal Empire)
- 47) K.S. Lal – History of Khijis.
- 48) K.A. Nizami – Some Aspects of Religion and Politics in India during 13th century.
- 49) Varma O.P. – The Yadavas and their Times.
- 50) अवधबिहारी पांडे - पुर्व मध्यकालीन भारत.
- 51) मोहम्मद हबीब एवं के. ए. निजामी - दिल्ली सल्तनत, भाग १ व २
- 52) रतिभानुसिंह - दिल्ली सल्तनत
- 53) शर्मा और व्यास - मध्यकालीन भारत.
- 54) श्रीवास्तव एच - मुगल शासन प्रणाली.
- 55) हबीब इरफान - मध्यकालीन भारत (संक)
- 56) शिवकुमार गप्त (संपादीत) - मध्यकालीन भारत का इतिहास (१००० ते १५२६)
- 57) चिटणीस कृ. न. - मध्ययुगीन भारतीय संकल्पना व संस्था (४ खंड)
- 58) अतहर अली - औरंगजेबकालीन मोगल अमीर वर्ग.
- 59) सिंह ओ.पी. - मध्यकालीन भारत
- 60) महाजन विद्याधर - मध्यकालीन भारत
- 61) सरदेसाई गो.स. - मुसलमानी रियासत, भाग १ व २

Paper No. 07 History of the Marathas (A.D. 1707 – A.D. 1818)

Suggested Reading –

- 1) V.K. Bhave - Peshwekalin Maharashtra (Marathi), reprint, Indian Council of Historical Research, New Delhi, 1976.
- 2) Chaphekar N.G. - Peshwaichya Savalit (Marathi), Pune, 1937.
- 3) Chitnis K.N. - Glimpses of Medieval Indian Ideas and Institutions, 2nd Ed., Pune, 1981.
- 4) Chitnis K.N. - Glimpses of Maratha Socio – Economic History, Atalanta Publishers, New Delhi, 1994.
- 5) Desai S.V. - Social Life in Maharashtra under the Peshwas, Popular Prakashan, Bombay, 1962.
- 6) Deshmukh S. - Shivakalin va Peshwekalin Stree Jivan, Tilak Maharashtra Vidyapeeth, Pune, 1973.
- 7) Fukazawa Hiroshi - The Medieval Deccan – Peasant, Social Systems and States – Sixteenth to Eighteenth Centuries, Oxford University Press, Delhi, 1991.
- 8) Gavali P.A. - Peshwe Kalin Gulamgiri va Ashprushyata (Marathi), Prachi Prakashan, Kolhapur, 1990.
- 9) Gavali P.A. - Peshwe Kalin Maharashtra – Sanstha va Sankalpana (Marathi), Kailash Publication, Aurangabad, 2000.
- 10) Gune V.T. - The Judicial System of the Marathas, Deccan College, Pune, 1953.
- 11) Herwadkar R.V. - Marathi Bakhar (Marathi), Venus, Bombay, 1986.
Kotani Hiroyuki, Western India in Historical Transition – Seventeenth to Early Twentieth Century, Manohar, New Delhi, 2002.
- 12) Joshi S.N. - Marathekalin Samajdarshan (Marathi), Anath Vidyarthi Gruha Prakashan, Pune 1960.

- 13) Joshi S.N. - Arvachin Maharashtretihasakalatil Rajyakarbharacha Abhyas 1600-1680 (Marathi), Part I, Pune Vidyapeeth Prakashan, Pune, 1959.
- 14) Kale D.V. - Social Life and Manners in Bombay Maharashtra (1750-1800), Bombay, 1927.
- 15) Kulkarni A.R. and Khare G.H. (ed.) - Marathyancha Itihas, Vol. I & II (Marathi), Contiental Prakshan, Pune, 1984 & 1985.
- 16) Mahajan T.T. - Industry, Trade and Commerce during the Peshwa Period, Jaipur, 1980.
- 17) Nalawade M.D. (ed.) - Asprushyanche Arthik Jeevan (Marathi) Vol. I, Yuvraj Prakashan, Aurangabad, 1984.
- 18) Oturkar R.V. (ed.) - Peshwekalin Samaiikva Arhik Jivan Marathi), Vol. I, BISM, Pune, 1950.
- 19) Patwardhan R.P. and Rawlinson H.G. (eds.) - Source Book of Maratha History, K.P. Bagchi & Co., Calcutta, 1978, (first Published 1928).
- 20) Sardesai G.S. - New History of the Marathas, Vol I, II, III, Phoneix, Bombay, 1946.
- 21) Sen S.N. - Administrative System of The Marathas, Calcutta University, 1925.
- 22) Sen S.N. - Military System of the Marathas, Orient Longmans, Bombay, 1958.
- 23) Stewart Gordon, Marathas and State Formation in Eighteenth Century India, Oxford University Press, Delhi, 1994.
- 24) Divekar V.D. - Socio-Economic Sources of the Maratha Period, Pune 1981.
- 25) Duff Grant - A History of Mahrattas, Vol. I to III, Oxford University Press, Calcutta, 3rd ed., 1921.
- 26) Elliot and Dowson, (eds.) - The History of India as told by its Own Historians, Vol. VI & VII, London, 1977.

- 27) Gokhale B.G. - Poona in the Eighteenth Century. An Urban Study, Oxford University Press, 1987.
- 28) Khare G.H. (ed.) - Persian Sources of Indian History, 5 Vols., BISM, Pune, 1934-1961.
- 29) Nadkarni R.V. - The Rise and fall of Maratha Empire, Popular Prakashan, Bombay, 1966.
- 30) Rajwade V.K. (ed.) - Aitihasik Prastavana – Rajwade Lekhasangraha, S.N. Joshi, Pune, 1928.
- 31) Shejwalkar T.S. - Shri. Shivchattrapati – Prastavana, Araakhada va Sadhne, Maratha Mandir Prakshan, Mumbai, 1964.
- 32) Vad G.C. & Mawjee P.V. (ed.) - Decisions from the Shahu and Peshwa Daftars, Poona, 1909.
- 33) Wink Andre - Land and Sovereignty in Idnia – Agrarian Society and Politics under the Eighteenth Century Maratha Svarajya, Orient Longman; Bombay, 1986.
- 34) Kadam V.S. - “The Institution of Marriage and the Position of women in 18th Century, Maharashtra”, Indian Economic and Social History Review, Vol. XV-3, July – Sept. 1988.

OR
World after World War II

Suggested Reading –

- 1) The New Cambridge Modern History of Europe Vol. I – VII (Cambridge Recent Publication).
- 2) Hilton Rodney - Transition from Feudalism to capitalism Routledge chapman & Hall, 1976.
- 3) Koenigsberger, H.G. and G.L. Mosse - Europe in the 16th cent. Longman 1971.
- 4) Nauert, charles A. - Humanism & the culture or the Renaissance 1996.
- 5) Hobsbawm, E.I. - Nation and Nationalism (Cambridge 1970).
- 6) Hobsbawm, E.I. - The Age of Revolution (NAI, 1964).
- 7) Joll James - Origins of the First World War (1989).
- 8) Roth J.J. (ed.) - World War I : A turning point in Modern History (McGraw 1967).
- 9) Watson, section - The Russian Empire (Oxford 1967) – selected Works of Lenin & Stalin.
- 10) Nove, Alec – An Economic History of the USSR.
- 11) Riasanovsky. N.V.A. - History of Russia (oup 1984)
- 12) Hill, Christopher - Lenin and Russian Revolution.
- 13) Hobsbawm, E.J. - Nation and Nationalism (Cambridge 1970)
- 14) Lucas Clolin - The French Revolution and the Making of Modern Political Culture Vol. 1-2.
- 15) Taylor AIP - The Origins of the Second World War.
- 16) Car E.H. - International Relations Between the two world wars.
- 17) Lipson - Europe in the 19th & 20th Century.
- 18) Friedel Frank - America in the 20th Century.

- 19) Marriot J.A.R. – The making of Modern Europe.
- 20) Black C.E. & Helmreich E.C. - Twentieth Century Europe.
- 21) Hsu, Y. Immaannuel - The Rise of Modern China. (Oup Reprint 2000).
- 22) Fairbank John K. et. Al. - East Asia : Modern Transformation.
- 23) Franke, Wolfgang - A century of Chinese Revolution, OXFD. 1980.
- 24) Ghoble T.R. - China's Foreign Policy. (Deep N. Delhi 1990.)
- 25) Chen Jerome - Mao Tse Tung and the Chinese Revolution, Cambridge, 1970.
- 26) Edger Snow - The Red star over China.
- 27) Hazan C.D. – Modern Europe upto 1945.
- 28) Moon P.J. – Imperialism & World Politics.
- 29) B.K. Gokhale - History of Modern World.
- 30) L.B. Peacock – History of Modern Europe.
- 31) Hill C – Lenin & Russion Revolution.
- 32) Luard E. – The Cold Ward : Reappraisal.
- 33) Panikkar K.M. – Asia and the Western Dominance.
- 34) Hoskins H.L. – European Imperialism in Africa.
- 35) Wood Antony – History of Europe (1815-1983).
- 36) Boyd A : United Nations, Piety Myth & Truth.
- 37) Spanier John – American Foreign Policy Since World War-II.
- 38) Graebner N.A. – Cold War Diplomacy (1962).
- 39) Postan M.M. – An Economic History of Europe (1945-1964)
- 40) Cochen, Benjamin V – The United Nations (Cambrige 1961).
- 41) Calvocoressi, Peter - World Politics Since 1945.
- 42) Shukla U.C. – The United Nations.
- 43) Jansen Y.B. (ed.) – The Cambridge History of Japan Vol. I to VI.
- 44) Morgebthau H – Politics in Twentieth Century – Vol. I, II, III.
- 45) फडके, गायकवाड, कोलकर - अर्वाचीन जगाचा इतिहास.
- 46) गायकवाड, कदम, थोरात - आधुनिक जगाचा इतिहास भाग १ व २

- 47) सिदाशिव आठवले - अर्वाचीन युरोप
- 48) पी.ए. गवळी - युरोपचा इतिहास.
- 49) डॉ. वक्कानी - आधुनिक अमेरिकेचा इतिहास.
- 50) शांता कोठेकर - अमेरिकेचा इतिहास.
- 51) शिरगांवकर शरावती - रशियाचा इतिहास.
- 52) कुलकर्णी चंद्रकांत - जागतिकीकरण.

Paper No. 08 Nineteenth Century Maharashtra

Suggested Reading –

- 1) Y.D. Phadke – Politics and Language.
- 2) Y.D. Phadke – Social Reforms of Maharashtra.
- 3) Ballhatchet K.A. – Social Policy and Social Change in Western India (1817-1830).
- 4) Charlesworth Niel – Peasants and Imperial Rule : Agriculture and Agrarian Society in the Bombay Presidency 1850-1868.
- 5) Choksey R.D. – Economic History of the Bombay Deccan and Karnataka 1818-1868.
- 6) Hanlon Rosalind – Caste, Conflict, and Ideology : Mahatma Jotirao Phule and Low Caste Protest in Nineteenth Century Western India.
- 7) Heimsath Charles – Indian Nationalism and Hindu Social Reforms.
- 8) Ravinder Kumar – Western India in the Nineteenth Century.
- 9) Mathew Ledrele – Philosophical Trends in Modern Maharashtra.
- 10) Nanda B.R. – Gokhale : The Indian Moderates and the British Raj.
- 11) Omvedt Gail – Cultural Revolt in a Colonial Society : The Non-Brahman Movement in Western India.
- 12) Sunthankar B.R. – Nineteenth Century History of Maharashtra 1818-1857.
- 13) Tucker Richard – Ranade and the Roots of Indian Nationalism.
- 14) Guha Sunit – The Agrarian Economy of the Bombay Deccan.
- 15) Walport S.A. – Tilak and Gokhale; Revolution and Reform in Making of Modern India.
- 16) सरदार गं. भा. - महाराष्ट्र जीवन, भाग १ व २
- 17) कीर धनंजय - म. जोतीराव फुले, आमच्या समाजक्रांतीचे जनक

- 18) शिंदे ताराबाई - स्त्री पुरुष तुलना
- 19) फाटक न. र. - लोकमान्य
- 20) फाटक न. र. - आदर्श भारत सेवक
- 21) फडकुले निर्मलकुमार - लोकहितवादी काळ आणि कर्तृत्व
- 22) फडके य. दि. (संपादित) - महात्मा फुले समग्र वाङ्मय.
- 23) पेंडसे लालाजी - महाराष्ट्राचे महामंथन
- 24) वाळींबे वि. स. - १९ व्या शतकातील महाराष्ट्राची सामाजिक पुर्नघटना
- 25) पारीख गोवर्धन - लोकहितवादी गोपाळ हरी देशमुख
- 26) पंडीत नलिनी - (१) महाराष्ट्रातील राष्ट्रवादाचा इतिहास, (२) जातीवाद आणि वर्गवाद
- 27) प्रियोळकर अं. का. - दादोबा पांडुरंग चरित्र - आत्मचरित्र.
- 28) प्रियोळकर अ. का. - डॉ. भाऊदाजी काल व कर्तृत्व
- 29) माडखोलकर ग. त्रं. - विष्णुशास्त्री चिपळुणकर - काल आणि कर्तृत्व
- 30) रानडे म. गो. - महाराष्ट्रातील समाजविचार
- 31) लेले रा. का. - मराठी वृत्तपत्रांचा इतिहास
- 32) आपटे पा. श्री. - महाराष्ट्रातील राष्ट्रीय शिक्षणाचा इतिहास

OR
Dalit Movement under Dr. B. R. Ambedkar
(A.D. 1920 – A.D. 1956)

Suggested Reading –

- 1) Bailey F.G. - Politics and Social Change.
- 2) Bayly, S. - The New Cambridge History of India : Caste, Society and Politics in India from the Eighteenth Century to the Modern Age, Cambridge University Press, Cambridge, 1999.
- 3) Brass P. - The New Cambridge History of India : The Politics of India since Independence, Cambridge University Press, Cambridge, 1990.
- 4) Chandra B. et. Al. - India after Independence, 1947 – 2000, Penguin Books, New Delhi.
- 5) Dube S.C. - India Since Independence : Social Report on India 1947 – 74, Indian Institute of Advance Studies, Simla, 1977.
- 6) Gajandragadkar P.B. - Constitution of India : Its Philosophy and Basic Postulates, Oxford University Press, 1969.
- 7) Mohanty M. (ed) - Class, Caste, Gender : Readings in Indian Government and Politics, Sage, New Delhi, 2004.
- 8) Nayyar Kuldip - India After Nehru, Vikas Publishing House, New Delhi, 1975.
- 9) Rao B. Shiva (ed.)-India's Constitution in the Making, Bombay, 1963.
- 10) Chandhoke N. - Beyond Secularism : The Rights of Religious Minorities, Oxford University Press, New Delhi, 1999.
- 11) Desai A.R. - Rural Sociology in India, 5th edition, Popular Prakashan, Bombay, 1978.
- 12) Dixit Prabha – Communalism – A struggle for power, Bombay, 1987.
- 13) Dreze J. and Sen A. – India : Economic Development and Social Opportunity, New Delhi, 1996.