

Syllabus for

**M. A. HISTORY
Part - II**

(Effective from June 2004)

M.A. History - Part II
(With Effect From - June 2004)

1] Compulsory Courses

Paper II Historiography, Concept, Methods and Tools.

2] Specialization Courses

Group 'A' : Ancient Indian History

Paper III History of India (AD 650 - AD 1200)

Paper IV History of Religion And Philosophy In Ancient India

OR

Group 'B' - Medieval Indian History

Paper III Society And Culture Of India
(AD 1200 - AD 1750)

Paper IV Socio - Religious Movement In Medieval India

OR

Group 'C' - History of Modern India

Paper III History of India (AD 1858 - AD 1971)

Paper IV History of Social Movements in India

3] Optional Courses

Paper VI History of Ideas
OR

Paper VII Historical Application In Tourism
OR

Paper VIII History of Modern Maharashtra
OR

Paper IX Medieval Societies
OR

Paper X History of Science And Technology In India.

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Compulsory Paper II

Historiography, Concept, Methods and Tools

(With Effect From June 2004)

(Marks 100; 80 Lecture)

FIRST TERM

06

- Unit 1.** **Meaning and scope of History -**
Meaning and Definition of History, Nature and Scope of History; Value and Subject matter of History. Objectivity and Bias in History, Causation; and Historicism.

10

- Unit 2.** **History and other Disciplines -**
Philosophy, geography, Sociology, Economics, Politics, Archaeology, Anthropology, Linguistic, Natural Sciences, Applied Sciences and Literature.

10

- Unit 3.** **Historical Inquiry : It's Methodology**

- a) Sources of History
- b) Preliminary Operations.
- c) Analytical Operations
 - i) Heuristics - External Criticism
 - ii) Hermeneutics - Internal Criticism.
- d) Synthetic Operations and Interpretation.
- e) Concluding Operations.

7

- Unit 4.** **Traditions of Historical Writing - Ancient**

- a) Greco - Roman Traditions - Herodotus and Thucydides, Polybius, Fabius Pictor, Cato, Livy and Tacitus.
- b) Ancient Indian Traditions - Buddhist and Jain Historical writings, Puranas, Banabhatta, Bilhana and Kalhana

07

- Unit 5.** **Traditions of Historical Writing - Medieval**

- a) Western : Church Historiography - St. Augustine
- b) Arabic and Persian: Al-Beruni, Ibn-e-Khalidun and Ibn - e - Battuta
- c) Medieval Indian - Amir Khusrau, Ziyauddin Barani, Ferishta, Abul Fazal, Muhammad Hashim Khafi Khan.

SECOND TERM

12

- Unit 6.** **Traditions of Historical Writing - Modern**

- a) European :
 - i) Enlightenment, Romanticist, Positivist, Marxist, Annals.
 - ii) Prominent Historiographers : Edward Gibbon, Carlyle, Buckle, Toynbee, Hegel, Karl Marx, Ranke, Spengler, Voltaire, Comte, Vico and Benedetto Croce.

b) Indian :

- i) Utilitarians, British Administrators, Evangelicals, Nationalist, Marxist, History from Below, Subaltern School,
- ii) Prominent Historiographers : James Mill, William Jones, Elphinstone, Macaulay, R. G. Bhandarkar, K. P. Jayaswal, R.C. Dutt, B. G. Tilak, V. D. Savarkar, R. C. Majumdar, D.D. Kosambi, Mahatma Phule and Dr. Ambedkar.

08

- Unit 7.** **Maratha Historiography :**

Grant Duff, Justice Ranade, V. K. Rajwade, G. S. Sardesai, T. S. Shejwalkar, S. N. Sen, J. N. Sarkar,

- Unit 8.** **Approaches to History -**

Theological, Orientalist, Imperialist, Nationalist, Marxist; Subaltern, Post modernist Critique of History, Significance of Regional History.

10

- Unit 9.** **Major Theories of History**

Cyclical, Sociological, Comparative, Historical Materialism, Ecological.

10

Suggested Readings -

- 1 Bajaj Satish K.
- 2 Baja] Satish K.
- 3 Beard, Charles
- 4 Berdyae Nicolas
- 5 C. G. Crump
- 6 Carr E. H.
- 7 Cheshcaux - Jean
- 8 Cohen G. A.
- 9 Cohen G. A.
- 10 Collingwood R. G.
- 11 Danto, Arthur C.,
- 12 Durant, will, & Ariel
- 13 Dussen W. J. Vander
- 14 Elton G. R.
- 15 Finbeg HR.R.
- 16 G. Kitson Clark
- 17 Garbraith V. H.
- 18 Gardiner, Patrick (ed.)
- 19 Gopal S. and Thaper
- 20 Gottschalk Louis
- 21 Gottschalk, L.
- 22 Gray, wood, etal
- 23 Jasper Karl
- 24 John C. B. Webster
- 25 K. N. Chitnis
- 26 Kosambi D. D.
- 27 Lunia B. N.
- 28 Majumdar R. C.
- 29 Majumdar R.K., Srivastav A.N.
- 30 Marwick, Arthur
- 31 Mathur L. P. .
- 32 Patrick Gardiner
- 33 Rajayan K.
- 34 Said Edward
- 35 Satya Murty
- 36 Shaikh Ali B.
- 37 Sharma T. R.
- 38 Shotweel
- 39 Subhas Kuria
- 40 Tarashankar Banerjee
- 41 Tarashankar Banerjee
- 42 Toyabee
- 43 Williams, C. H.
- 44. सरदेसाई आणि इतर
- 45. आठवाले सदाशिव
- 46. देव प्रभाकर
- History - Its Philosophy, Theory and Methodology, Patiala, 1987.
- Recent Trends in Historiography, Anmol Publication, N. Delhi, 1998.
- Theory, and Practice in Historical study, New York, The council of Social Sciences 1945.
- The Meaning of History, London, The Century Press, Dpt. 1945.
- History and Historical Research, London.
- What is History ?
- Past and Futures or What is History for ? London, Thames & Hudson, 1978.
- Karl Marx's Theory of History, A Defence, Clarendon press, oxford, 1978.
- Karl Marx's Theory of History Oxford Clarendon Press, 1978.
- The Idea of History, 1973.
- Analytical Philosophy of History a Cambridge University Press, 1965.
- The lessons of History, New York Simon & Schuster 1968.
- History as science, Hauge Martinus Nijhoff Publishers, 1981.
- The Practice of History, 1967.
- Approaches to History Toronto, University of Toronto, Press, 1962.
- The Critical Historian, London, 1967.
- Study of History, London, 1984.
- Theories of History, New York The Free Press, 1959.
- Problems of Historical Writing in India, New Delhi, 1963.
- Understanding History, New York 1969.
- Understanding History : A primer of Historical Method, New York, 1950.
- Historian's Handbook : A Key to the study and writing of History 2nd Edn.
- The origin and Growth of History, Connecticut : Green Wood Press, 1983.
- Studing History, Macmillan India Ltd. Delhi, 1997.
- Research Methodology in History, Pune, 1929.
- An Introduction to the Study of Indian History, Bombay, 1975.
- Some Historians of Medieval India, Agra, 1967.
- Historiography in Modern India, Bombay, 1970.
- Historiography, Delhi, 1996.
- The Nature of History, London, Macmillian Rpt. 1971.
- Historiography and Historians of Modern India - Indian Publication, New Delhi, 1986.
- Theories of History
- History in Theory and Method Madurai, 1982.
- Orientalism
- Handbook of Research Methodology in History, Sterling Publication, Delhi, 1997.
- History - Its Theory and Method, Bombay - 1984.
- The concept of History, Delhi, 1987.
- History of Historiography
- Evolution of Historiography in Modern India - Mukhopadhyay, K. P. Bagchi : New Delhi - 1986.
- Historiography in Modern Indian Languages, In 1800-1947.
- Indian Historical Research Since Independence.
- Study of History, oxford, 1946.
- Modern Historians
- इतिहास लेखन शास्त्र, फलके प्रकाशन, कोलहापूर
- इतिहासाचे सत्यज्ञान, प्राङ्गणाठशाळा प्रकाशन, वाई
- इतिहास शास्त्र

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. Part - II

Specialization Course : Group - A / Ancient Indian History / Paper III

HISTORY OF INDIA (AD 650-1200)

(With Effect From June 2004)

(100 Marks; 80 Lectures)

Unit 1. Interpreting the period (Periods Required) (6)

- a) Changing patterns of polity, economy and society
- b) Historiography and different approaches
- c) Sources : Sanskritic, Tamil and other Literatures; archaeology, epigraphy and Numismatics.

Unit 2. Polity : Northern India (12)

- a) The tripartite struggle for Domination :
The Palas, the pratiharás, the Rashtrakutas.
Their political ideas and organization.
- b) The arrival of the Arabs in sindh,
The Rajput states; The Campaign of Mahmud of Ghazni,
Muhammad Ghuri.

Unit 3. Polity : South India (12)

- a) The chalukya, pallava and Pandya conflicts their Political Organization and Administration.
- b) The rise of Cholas : Political achievements;
Chola Government and administration.

Unit 4. Economy (10)

- a) Agrarian economy : Land grants; agricultural expansion;
land revenue system.
- b) Urban Economy : Trade and trade routes; internal and maritime
trade, urban settlements; guilds; coinage and Currency.

SECOND TERM

Unit 5. Society (12)

- a) Growth of Feudalism
- b) Social stratification; Proliferation of Castes; Untouchability;
status of woman; Family and marriage system; property rights;
- c) Educational ideas and Institutions
- d) Science and Technology.

Unit 6. Religion and Philosophy (10)

- a) Jainism, Buddhism; Shaivism; Vaishnavism; Tantricism;
Islam; Sufi; Bhakti and popular religious movements.
- b) Philosophy - i) Schools of Buddhist Philosophy

ii) Schools of vedanta and Mimamsa.

Unit 7 Literature and Language (6)

- a) Sanskrit, Prakrit, Tamil and Apabhransha
- b) Rise of regional languages and literature : Marathi, Kannada, Telugu and other languages.

Unit 8. Art and Architecture (12)

- a) Rashtrakutas Art & Architecture ; Pala Art.
- b) Pallava Art & Architecture & Western Chalukyas Art.
- c) Chola Art and Architecture.

◆ ◆ ◆ ◆ ◆

Suggested Readings -

- 1 Alyangar P. T. S. - Life in Ancient India in the age of Mantras.
- 2 Alyangar S. K. - Ancient India and South Indian History and Culture, 1941.
- 3 Attekar A. S. - State and Govt. in Ancient India Delhi 1984.
- 4 Attekar A.S. - State and Government in Ancient India, Delhi 1984
- 5 Apte V. M. - Social and Religious life in the Grihya Sutras, Ahemadabad 1939.
- 6 Bandopadhyaya, N. C. - Economic Life and Progress in Ancient India.
- 7 Banerjee P. N. - Public Administration in Ancint India.
- 8 Banjerjee, R. D. - The Age of Imperial Guptas.
- 9 Beni Prasad - The Political Theory in Ancient India, Allahabad, 1927.
- 10 Beni Prasad - The State in Ancient India, Allahabad 1928.
- 11 Bhandarkar D. R. - Some Aspects of Ancient Indian Polity Benaras Hindu University 1929.
- 12 Bhandarkar D. R. - Some Aspects of Ancient Indian Polity, Banaras, 1929
- 13 Bhattacharya N. N. - Ancient Indian Rituals and their Social contents, 2nd edition, Manohar Pub., Delhi 1996.
- 14 Brown Percy - Indian Architecture Vol. I
- 15 Chakladar H. C. - Social life in Ancient India.
- 16 Chakraberty, Chandra - A Study in Hindu.
- 17 Chakradiner Jha - History and Sources of Law In Ancient India.
- 18 Chakravarti Uma - The social Dimensions of Early Buddhism, Munshiram Manoharlai Delhi, 1996.
- 19 Chanana Devraj - Slavery in Ancient India, Delhi P P H 1960.
- 20 D. N. Jha (ed.) - F. E. Social Formation in Early India.
- 21 Das, S. K. - Economic Life in Ancient India, Calcutta, 1925.
- 22 Das, S. K. - Economic Life of Ancient India Cal, 1925.
- 23 Dixitar N. V. - Hindu Administrative Institutions Madras, 1926.
- 24 Dixitar V. V. R. - Mauryan Polity, Madras 1932.
- 25 Ghosal U. N. - A History of Hindu Political Theories, oxford University press, 1923
- 26 Ghosal U. N. - Hindu Revenu System.
- 27 Ghosal U. N. - History of Public Life in Ancient India Vol. I Culcutta 1944.
- 28 Ghosh, N. W. - Early History of India, Allahabad, 1939.
- 29 Jayaswal K. P. - Hindu Polity, Calcutta, 1924
- 30 Jha D. N. (ed.) - Feudal Social Formation in Early India Delhi, Chanakya, 1988.
- 31 Jha D. N. (ed.) - Economy and Society in early India : issues and paradigms, Delhi Munshiram Manoharlai 1993.
- 32 Lai B. B. and Gupta S. P. (ed.)
- 33 Law N.N. - Aspects of Ancient Indian Polity, Oxford 1921.
- 34 Malty S. K. - Economic Life in Northern India in the Gupta period 300 AD - 550 AD, Delhi Motilal Banarasidas 1970.
- 35 Majumdar R. C. - Ancient India.
- 36 Majumdar, R. C. - The Vakataka and Gupta Age.

- 37). Majumdar, R. C. (ed.) - The History and Culture of the Indian People, Vol. III, The classical Age, Bombay, 1954.
- 38). Minakshi, C. - Administration and Social Life under the Palavas, Madras, 1938.
- 39) Mookharjee, R. K. - Local Self-Government in Ancient India.
- 40) Mookharjee, R. K. - Chandra Gupta and His Times.
- 41) Mookharjee, R. K. - Local Government in Ancient India oxford 1919.
- 42) N. N. Bhattacharya - Ancient Indian History and civilization Trends.
- 43) Nandi R. N. - Social Roots of Religion in Ancient India, Kolkata K. B. Bagchi 1993.
- 44) Narendra Nath - Law Aspects of Ancient Indian Policy.
- 45) Nilkanta Sastri, K. A. - A History of South India, Madras, 1966.
- 46) Nilkanta Shastri, K. A. - Studies in Chole History and Administration, London, 1932.
- 47) P. Shanmugam - The revenue System of the Cholas, 850 - 1270, Madras, New Era Publications 1987.
- 48) Possehl G. L. (ed.) - Ancient cities of the Indias, Delhi Vikas 1979.
- 49) Possehl G. L. (ed.) - Harappan Civilization - A Contemporary Perspective Delhi, Oxford 1993.
- 50) R. Nath - Elements of India and Architecture, Jaipur 1986.
- 51) Radha Kumud Mookherji - Glimpses of Ancient India, Bombay 1970.
- 52) Ramkrushna Mission - The Culture Hritage of India Relevant Volumes, Calcutta, 1958.
- 53) Rapson E. J. - Ancient India, Cambridge, 1916.
- 54) Ratnagar S. - Enquiries into the political organization of Harappan Society, Punne, 1991.
- 55) Ravindra Sharma - Kingship In India : From Vedic Age to Gupta Age.
- 56) Ray Chaudhari, H. C. - Political History of Ancient India, 1938.
- 57) Romila Thaper - Ancient Indian Social History : Some Interpretations, Hyderabad 1984.
- 58) S. R. Goyal - Harsha and Buddhism, Meerut : Kusumangali Prakashan, 1986.
- 59) S. R. Goyal - History of Indian Buddism, Meerut : 1987.
- 60) Sahu B. P. (ed.) - Land system and Rural society in Early India Delhi, Manohar 1997.
- 61) Sastri K. A. N. - History of South India.
- 62) Sastri, K. A. N. - The Age of Nandas and Mauryas.
- 63) Savita Bishnoi - Economic Status of Women in Ancient India Meerut 1988.
- 64) Sen A. K. - Studies in Ancient Indian Political Thought Calcutta 1926.
- 65) Sen A. K. - Studies In Ancient Indian Political Thought, Calcutta, 1926.
- 66) Sen A. K. a - studies in Ancient Indian Political Thought Calcutta 1926.
- 67) Sen Parasher Aloka (ed.) -Social and Economic History of Early Deccan, Delhi, Manohar, 1993.
- 68) Sengupta N. C. - Sources of Law Society in Ancient India.
- 69) Sharma R. S. - Aspects of political Ideas and Institulaions in Ancient India, Delhi, Motilal Banaraasidas, 1991.
- 70) Sharma R. S. - Indian Feudalism ed. 2. Delhi, Macmillion 1981.
- 71) Shashtri, K.A.N. (ed.) - Comprehensive Hlstory of India - relevant Volume, Delhi
- 72) Shastri K.A.N. - Cholas.
- 73) Sinha H. N. - Sovereignty in Ancient India London 1938.
- 74) Smith V. A. - Early History of India, Oxford 1924.
- 75) Srinivas Iyengar, P. T. - The palavas, 1922.
- 76) Thapar Romila - Ancient Indian social Hlstory Some interpretations Delhi, Orient Longman 1984.
- 77) Thapar Romila - A History of India Vol. I, Penguin, England, 1966.
- 78) Thapar Romila - Cultural Transaction and Early India.
- 79) Thaper Romila - Some Aspects of Social Life in Ancient India.
- 80) Thaper Romila - Asoka and the Decline of the mauryas, Oxford 1961.
- 81) Tripathi, R. S. - History of Ancient India, Delhi, 1960.
- 82) Verma V. P. - Studies in Hindu Political Thought and its Meta physical foundations, Delhi, 1954.
- 83) Wheeler, R. E. M. - The Hindus Civilization - Social Polity, Calcutta.
- 84) Yadav B. N. S. - Society and culture of Norther Indiain the Twelth Century, Allahabad, 1973.

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Specialization Course : Group - A / Ancient Indian History / Paper IV

History of Religion And Philosophy In Ancient India

(100 Marks / 80 Lecturers)

FIRST TERM

Unit 1.	Understanding Religion and Philosophy -	5
a)	Definition and Functions of Religion and Philosophy.	
b)	Classification of Indian Philosophy.	
c)	i) Rise of Religion and God; ii) Primitive Religion - Totemism, Magic & Religion, Priesthood.	
d)	Religion of Harappan people.	
Unit 2.	Brahmanical Religion -	5
a)	Religion in the Vedas - i. Rigvedic Gods & Prayers. ii. Gods & Rituals in Later vedic period. iii. Sacrifices & Yajna	
b)	Religion of the Dharmashastras & Epic period.	
Unit 3.	Jainism - Religion of Mahavira -	10
a)	Origin of Jainism. b) Life and Achievements of Vardhaman Mahavir. c) Jain Doctrines - Tri Ratna, Panch Anuvrata, Ahimsa. d) Rejection of The Vedas & Supremacy of Brahmins. e) Jain Sangh - Monks f) Spread of Jainism, Two sects - Shvetambaras & Digambaras. g) Contribution of Jainism to the Indian Society & Culture.	
Unit 4.	Buddhism - Religion of The 'Buddha'.	10
a)	The Buddha - i) Early life; Missionary life; His Dhamma & Sangha. ii) Challenge to Brahmanism and Varma - Caste System.	
b)	Buddhist Doctrines - i) Four Noble Truths & Eight fold Path. ii) Ahimsa. iii) Equality; Emancipation of women; Ethical code & Universal morality. iv) Nibban	
c)	Buddhist councils and spread of Buddhism.	

- d) Religious schools of Buddhism -
 - i. Hinayan, ii) Mahayan, iii) Vajrayan.
- e) Causes of the Decline of Buddhism.
- f) Importance and Influence of Buddhism on Indian Society and culture.

10

Unit 5. Revival of Brahmanical Religion -

- a) Religion of The Smriti & Puranas -
 - i) Varna-caste system, ii) Ashram,
 - iii) Sanskaras, iv) Purushartha, v) Religion of Puranas Avatar and Gods., vi) Position of women in smriti & Puranas.
- b) Vaishnavism
- c) Shaivism
- d) Shaktism
- e) Minor Religious Sects - Tantrayan; Mother Goddess; Worship of Yaksas & Naga; Lokdevata & Gramdevata.

- SECOND TERM -

PHILOSOPHY

- Unit 6. Vedic, Later Vedic & Upanishadic Philosophy -** 5
- a) Philosophical Thoughts in Rigveda
 - b) Rta - The cosmic order.
 - c) The Divine and The Human Realm.
 - d) Theories of creation; Atma & Brahma; Sreyas and Preyas; Karma; Samsara and Moksa.
- Unit 7. Charvaka (Lokayat) - Materialist view of Life -** 5
- a) Theory of Knowledge -
 - i) 'Pratyaksha' as the only Pramana
 - ii) Critique of Anumana and Sabda.
 - b) Rejection of non material entities and of Dharma and Moksa.
 - c) The World (matter) is made of four elements.
 - d) There is no Soul - No God.
 - e) Charvaka Ethics
 - f) The contribution of the charvaka to Indian philosophy.

Unit 8. Jain Philosophy -

- a) The Jaina Theory of knowledge; Anekantvada.
- b) The Jaina Theory of Judgement -
 - i) Syadvada, ii) Saptabhanginya.
- c) The Jaina conception of substance -
 - i) Jiva, ii) Ajivas - Pudgala, Akasa; Kala; Dharma & Adharma.

Unit 9. Buddhist Philosophy -

8

- a) Buddha -
 - i) Madhyam Pratipad
 - ii) Pratityasamutpada
 - iii) Ksanabhangavada
 - iv) Anatmavada
- b) The schools of Buddhist philosophy -
 - i. The Vaibhashikas
 - ii. The Sauntrantikas
 - iii. The Madhyamikas
 - iv. The Yogacharas.

Unit 10. The Six systems of Philosophy -

12

- a) Naya,
- b) Vaisheshika
- c) Samkhy
- d) Yoga
- e) Purva Mimansa
- f) Vedanta or Uttarmimansa.

Unit 11. Different approaches to the Indian Philosophy.

5

- a) European Response to the Indian Philosophy.
- b) Swami Vivekanand; Aurobindo; S. Radhakrishnan; Rahul Sankratayan; Dr. Ambedkar; D.P.Chattopadhyaya; Laxmanshastrī Joshi.

Note -

It is expected that all of the Religions and Schools of Philosophy must be studied with the comparative approach in the socio-political and Material Background of that period.

Suggested Readings -

- 1) Banerjee, J. N., Puranic and Tantrik Religion, Calcutta Uni. 1966.
- 2) Basham, A. L., The Wonder that was India, Calcutta, 1974.
- 3) Benjamin Walkar, The Hindu World, an Encyclopedic Survey of Hinduism, New York, 1968.
- 4) Bhandarkar, R. G., Vaishnavism, Shalivism and minor religious systems, Stressburg, 1973.
- 5) Bhattacharya N. N., Ancient Indian Rituals and their Social Contents, Delhi, 1975.
- 6) Bhattacharya N. N., Indian Religious Historiography, Delhi, 1996.
- 7) Chakravarti Uma., The Social Dimensions of Early Buddhism, Delhi, 1987.
- 8) Charles Elliot, Hinduism and Buddhism, 3 Volumes, London, 1921.
- 9) Chatterjee & Datta, An Introduction to Indian Philosophy Uni. of Calcutta, 1948.
- 10) Chatterjee Satishchandra and Datta Dharendramohan, An Introduction to Indian Philosophy, Uni. of Calcutta, 1948.
- 11) Chattopadhyay D. P. (Gen. Ed.), "History of Science, Philosophy and culture in Indian Civilization" (4 Volumes) Munshiram Manoharlal, New Delhi, 2001.
- 12) Chattopadhyay D. P., Indian Ithism, Delhi.
- 13) Chattopadhyay D. P., Indian Philosophy: A popular introduction, Delhi.
- 14) Chattopadhyay D. P., Lokayat : A Study of Ancient Indian Materialism, PPH, Delhi, 1959.
- 15) Datt Sukumar, Buddhist Monks and Monasteries of India, London, 1962.
- 16) Derret JDM., Religion, Law and State in Ancient India London, 1968.
- 17) Deshmukh, P. S., The Origin and Development of Religion in Vedic Literature, Oxford., 1933.

- 18) Gail Omvedt, *Buddhism in India*, Sage Publication N. Delhi, 2003.
- 19) Hiriyanna M., *Outlines of Indian Philosophy*, London, 1970.
- 20) James Hastings (Ed.), *Encyclopedia of Religion and Ethics*, (12 Volumes), New York.
- 21) Jayaswal, S., *The Origin and Development of Vaishnavism*, Delhi, 1981.
- 22) Jha, D. N., *Ancient India, An Introductory out Line*.
- 23) Kane P.V., *History of The Dharmashastra*, (4 Volumes) Poona 1941.
- 24) Keith A.B., *Religion and Philosophy The Vedas and Upanishadas*, Cambridge, 1926.
- 25) Kosambi D. D., "Introduction to the Study of Indian History", 1975.
- 26) Kosambi D. D., "Culture and Civilisation of Ancient India in Historical outline", 1975.
- 27) Kosambi, D. D., *Myth and Reality : Studies in the formation of Indian Culture*, Bombay.
- 28) Louis Renou : *Religions In Ancient India*, London, 1953.
- 29) Louis Renou, *Vedic India*.
- 30) MacDonalde, A. A., *Vedic Mythology*, Strassburg, 1987.
- 31) Majumdar, R. C. (Gen. Ed.), *The History and Culture of The Indian People*, (Vol. 1 to 5) Bhartiya Vidya Bhavan, Bombay.
- 32) Margaret and James stutley, *Harper's Dictionary of Hinduism, Its Mythology, Folklore, Philosophy, and History* (Sanfrancisco, 1977).
- 33) Nandi, R. V., *Social Roots of Religion in Ancient India*, Calcutta, 1986.
- 34) Narain A. K. (Ed.), *Studies in History of Buddhism*, Delhi, 1980.
- 35) Rhys Davids T. W., 'Buddhist India' 1903
- 36) Selingman R. A.(Gen. Ed.), *Encyclopaedia of Social Sciences*, The Macmillan Comp., New York.
- 37) Shah, C. J., *Jainism in Northorn India*, Bombay, 1932.
- 38) Sharma R. S. *Material Culture and Social formation in Ancient India*.
- 39) Shastri, KAN, *Development of Religion in South India*, Orient Longmans, 1963.
- 40) Sircar, D. C., *Studies in the Religious life of Ancient and Medieval India*, 1971.
- 41) Thapar Romila, "Ancient Indian Social History".
- 42) Thapar Romila "Interpreting Early India"
- 43) Thapar Romila A History of India Vol. 1.
- 44) Thomas J. Hopkins, *The Hindu Religious Tradition* Massachusetts, 1971.
- 45) Upadhyay, G. P., *Brahmanas in Ancient India*, N. Delhi, 1979.
- 46) Wagale N. K., *Society at the time of the Buddha*, 1966.
- 47) Warder, A. K., *Indian Buddhism*, Delhi, 1970.
- 48) Warder, A. K., *Outline of Indian Philosophy*, Delhi, 1971.
- 49) जोशी तर्कतिर्थ लक्षणशास्त्री, वैदिक संस्कृतीया विकास, प्राज्ञ पाठशाळा प्रकाशन, वाई.
- 50) जोशी तर्कतिर्थ लक्षणशास्त्री, हिंदुधर्माची समीक्षा आणि सर्वधर्म समीक्षा, प्राज्ञ पाठशाळा मंडळ, वाई, १९८४.
- 51) सरदेसाई, एस. जी., भारतीय तत्त्वज्ञान : वैद्यारिक आणि सामाजिक संघर्ष, लोकवाङ्मय गृह प्रकाशन, मुंबई, १९७८.
- 52) जोग, द. वा., भारतीय दर्शन संग्रह.
- 53) साळुखे, आ. ह., अस्तिक विरोपणी घारांक
- 54) गाडगिळ, स. रा., लोकवाङ्मय गृह प्रकाशन, मुंबई १९८४.
- 55) गाडगिळ, स. रा., प्राचीन य मध्ययुगिन धर्मकल्पना आणि मराठी संत, लोकवाङ्मय गृह प्रकाशन, मुंबई, १९८४.
- 56) घटोपाध्याय देविप्रसाद, (अनु. सरला कारखानीस) भारतीय तत्त्वज्ञान, मनोविज्ञान प्रकाशन, मुंबई.
- 57) सांकृत्यायन राहुल, दर्शन-दिग्दर्शन.
- 58) सांकृत्यायन राहुल, बौद्ध संस्कृती
- 59) गडकरी जयंत, समाज आणि धर्म, ऋग्वेद काळ ते पुराणकाळ, ग्रंथाली, मुंबई.
- 60) करस्बे रावसाहेब, मानव आणि धर्मवित्तन, सुगावा प्रकाशन, पुणे
- 61) आंबेडकर, भी. आर., भगवान गौतमयुद्ध आणि त्यांचा धर्म, पिपल्स एज्यु. सोसायटी, मुंबई
- 62) घाडेकर देविदास, (प्र. संपा.), मराठी तत्त्वज्ञान महाकोश (तीन खंड), मराठी तत्त्वज्ञान – महाकोश मंडळ, पुणे, १९७४.
- 63) कोसंदी, डी. डी., पुराणकथा आणि वारतवता, मुंबई, १९७७
- 64) वेलणकर, ह. दा., ऋग्वेदातील भक्तीमार्ग.
- 65) दांडेकर, रा. ना., वैदिक देवतांचे अभिनव दर्शन.
- 66) गुप्त शिवकुमार (संपा.), भारतीय चिन्तन का इतिहास, पंचशिल प्रकाशन, जयपूर, १९९९.
- 67) जोशी, ग. ना. (संपा.), भारतीय तत्त्वज्ञानाचा दृहद इतिहास (खंडे १ ते ६), मराठी तत्त्वज्ञान – महाकोश मंडळ, शुभदा सारस्वत प्रकाशन, पुणे, १९९४.
- 68) जोशी महादेवशास्त्री (संपा.), भारतीय संस्कृती कोश, पुणे.
- 69) जोशी तर्कतिर्थ लक्षणशास्त्री (संपा.), मराठी विश्वकोश, (संविधित खंड).

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Specialization Course : Group - B / Medieval Indian History / Paper III

Society and Culture of India (AD 1200 - 1750)

(With Effect From June 2004)

(Marks 100; 80 Lecture)

FIRST TERM

Unit 1.	a) Structure of Rural Society -	08
	Composition and stratification of rural Society, Village Community,	
Unit 2.	Structure of Urban Society -	08
	Composition, classes and communities in urban Society, Urban Life.	
Unit 3.	Movements and Cults :-	08
	Jagannath cult in Orissa, Vaishnavite Movement in Eastern India, Warkari movement and Vithoba cult in Maharashtra.	
Unit 4.	Position of Women in Society Under the Sultanates, the Mughals and Vijayanagar Kingdom	10
Unit 5.	1) Education in Medieval India 2) Education in Vijaynagar Kingdom.	06

SECOND TERM

Unit 6.	Sultanate and Mughal Art & Architecture :-	06
	(a) Sultanate (b) Mughals.	
Unit 7.	Regional Architecture and Sculpture :-	08
	Vijayanagar, Bahmani, Faruqi styles.	
Unit 8.	Language and Literature :-	08
	Persian, Sanskrit, Marathi	
Unit 9.	Science and Technology in Medieval India	10
Unit 10.	Elements of Conflict and Synthesis in Medieval Indian Society :-	08
	Ruling groups, state and orthodoxy, religious and sectarian communities, Evolution of composite culture.	

Suggested Readings -

- 1) Ahmad Aziz, Studies in Islamic Culture in the Indian Environment.
- 2) Ansari M. A., European Travelers under the Mughals (1580-1627) Delhi 1968.
- 3) Ashraf K. M., Life and Conditions of the People of Hindustan.
- 4) Athar Ali, The Mughal Nobility under Aurangzeba, Newyork, 1966
- 5) Aziz Abdul, The Mansabdari System and the Mughal Army, Lahore, 1945.
- 6) Aziz Ahmad, An intellectual History of Islam in India, Endinburg.
- 7) Baden - Powell, B. H., Land System of British India, 3. Vols., Oxford-1922.
- 8) Bhattacharya N. N. (ed.), Medieval Bhakti Movement in India.
- 9) Blochmann H., Ain-in Akbari of Abul Fazal, Vol. II tr. Calcutta 1891.
- 10) Brown C. J., The Coins of India, London, 1922
- 11) Burton Stein, Peasant State and Society in Medieval South, India, New Delhi, 1980.
- 12) Chitnis K. N., Glimpeses of Medieval Indian Ideas and Institutions, 2nd ed., Pune, 1981.
- 13) Chitnis K. N., Socio Economic Aspects of medieval India, Pune 1979.
- 14) Eliot H. M. and J. Dowson, The History of India as told by its own Historians London, 1867-77.
Rpt. Allahabad, 1972
- 15) Foster W (ed.), Early Travels in India, 1583-1619, Rpt. in India New Delhi, 1968.
- 16) Habib Irfan, The Agrarian System of Mughal India (1056-1507), Bombay 1963.
- 17) Hasan, Ibn., The Central Structure of the Mughal Empire, London 1936.
- 18) Husaini, S. A. O., Administration and Social Life under Vijayanagar, Madras w, 1940.
- 19) Husaini, S. A. O., Administration under the mughals, Dacca, 1952.
- 20) Hussain Jaffar, Quanun - i - Islam.
- 21) Irfan Habib, Caste and Money in Indian History, Bombay, 1987.
- 22) M. L. Bhatia , Admininistrative History of Medieval India, 1992 New Delhi.
- 23) Mahajan T. T., Aspects of Agrarian and Urban History of Marathas, New Delhi, 1991.
- 24) Mahajan T. T., Maratha Administration In the 18th Century, New Delhi, 1990.
- 25) Mahalingam, T. V.,Adminstration and Social life under Vijayanagars, Madras, 1940.
- 26) Mahalingam, T. V., Economic Life in the Vijayanagar Empire, Madras 1951.
- 27) Mahalingam, T. V., South Indian Polity, Madras, 1970.
- 28) Mishra, Rekha - Women in Mughal India 1526-1745 A.D. Delhi, 1967.
- 29) Moraland, W. H. , A study of Indian Economic History, London, 1920.
- 30) Moraland, W. H. , Akbar to Aurangjeb : A study of Indian Economic History, London 1920.
- 31) Moraland, W. H. , The Agrarian System of Muslim India : Cambridge, 1929.
- 32) Moraland, W. H. , India at the Death of Akbar : An Economic Study, London, 1920.
- 33) Nagvi H. K., Urbanization.
- 34) Nilkantha Shastri K. V. and Venkataramanayya N., (eds). Further sources of Vijayanagar History
3 Vols. Madras, 1946.
- 35) Nurul Hasan, Thoughts on Agrarian Relations in Mughal India, New Delhi, 1975.
- 36) P. N. Chopra, Some Aspects of Society and Culture during the Mughal Age, 1020-1707, Agra
1955.
- 37) Quereshi I. A., The Administration of Sultanate of Delhi,
- 38) Quereshi I. H., The Administration of Mughal Empire.
- 39) R. P. Khosala, The Mughal Kingship and Nobility Allahabad 1934.
- 40) R. P. Khosla , Administrative structure of the great mughals, Delhi, 1991.
- 41) Ramchandrapanta Amatya, Hukumat Panha, Ajnapatra and Rajniti ed. by S. N. Joshi and L. M. Bhing
- 42) Rashid A., Society and Culture in Medieval India, Calcutta 1951.
- 43) Rizvi S. A. A., Religious and Intellectual History of the Muslims in Akbars Reign, New Delhi, 1976.
- 44) Saletore, B. A., Social and Political Life in the Vijayanagara Empire 2 Vols., Madras 1934.
- 45) Saran P. , The Provincial Government of the Mughals, Allahabad, 1941.
- 46) Sarkar B. K. (tr.), Nitisara of Sukra, Allahabad, 1923, Pune 1960.
- 47) Sarkar, Sir Jadunath, Mughal administration, Calcutta, 1963.
- 48) Sharma Sriram, Mughal Government and Administration, Bombay, 1951.
- 49) Sharma, R. S., Indian Feudalism, New Delhi.
- 50) Shastri K.A.N., History of South India, (2nd Ed.) Madras, 1958 (3rd ed., 1966.)
- 51) Shay B. K., Education and Learning under the Great Mughals 1526-1707, A.D. : Bombay, 1968.
- 52) Sherwani N. K., Studies in the History of Early muslim political thought and administration,
Lahore, 1942.
- 53) Shireen Moosvi, The Economy of the Mughal Empire, C - 1595.
- 54) Shri Ram Sharma, The Religious Policy of the Mughal Emperors, 2nd ed. Bombay - 1962.
- 55) Shrivastava A. L., Medieval Indian Culture, Agra, 1965) - 94).
- 56) Siddiqui N. A., Land Revenue Administration under the Mughals (1700-1750), Bombay - 1970.
- 57) Tapan Raychaudhari and Irfan Habib (eds.)
- 58) Tarachand, Influence of Islam on Indian Culture, Allahabad, 1946.
- 59) Tripathi R. P., Some Aspects of Muslim Administration, Allahabad, 1936.
- 60) U. N. De, The Government of the Sultanate
- 61) U. N. De, The mughal Government New Delhi, 1970.
- 62) Wright H. Nelson, Coinage and Meteórology of the Sultans of Delhi, Delhi 1936, rpt. 1974.
- 63) Yasin Mohammad, A Social History of Islamic India, 1605-1748, Lucknow, 1958.
- 64) Yusuf, Hussain, Glimpass of Medieval Indian Culture.

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Specialization Course : Group - B / Medieval Indian History / Paper IV

Socio - Religious Movements in Medieval India

(With Effect From June 2004)

(Marks 100; 80 Lecture)

FIRST TERM

10

- Unit 1**

 - a) Society and Polity in Early Medieval period.
 - b) Reformulation of Brahmanical Hinduism -
 - i) Shankara - Advaitavada - Vedanta.
 - c) 1. Buddhism - Mahayan, Vajrayan, Buddhist Tantra & Siddha Sampradaya.
2. Jainism
 - d) Nath Sampradaya & Datta Sampradaya

- | | | |
|--------|--|----|
| Unit 2 | <p>a) Vir Shaiva movement</p> <ul style="list-style-type: none"> i. Basava & Channabasava - Life & Mission. ii. Main Doctrines & practices. <p>b) Mahanubhaya Sampradaya</p> | 08 |
|--------|--|----|

- b) **Mahanubhava Sampradaya**

 - i. Chakradhara Swami - Life & Mission.
 - ii. Doctrines
 - iii. Social Aspect & Practices.
 - iv. Literature.
 - v. Impact of Mahanubhava cult on India.

- Unit 3 Sufism in India - 06

- a) Origin, Concepts and Practices;
Main Teachings of the Sufis

- b) Sufi Silsilahs - (i) Chisti (ii) Suharavardis
(iii) Naqshbandi (iv) Kadri

- ### c) Sufi Saints in Maharashtra

- #### d) Social - Religious & Political participation of sufis

- i) Sufi & Polity ii) Sufi & Ulema

- ### iii) Sufi & Religious Conversions

- iv) Material Life in Sufi Khanqahs

- e) Impact of sufism on Indian society and culture.

- Unit 4 Bhakti movement - A Reformative movement 16

- I. a) origin of Bhakti
 - b) Causes of The Rise of Bhakti Movement.

- ## II. Bhakti Movement in South India.

- a) i. Shaiva Nayanaras Saints.

- ## ii. Vaishnavite alvaras Saints

- b) Achary Parampara -

- iii) Madhavacharya iv) Vallabhacharya

III North India -

- a) Ramanand - Worship of Rama
- b) His disciples : Nirguna Schools-
 - 1. Ravidas 2. Kabir 3. Sena 4. Dadudayal.
 - Saguna Schools- 1. Tulsidas 2. Surdas 3. Mirabai
 - 4. Chaitanya 5. Narsimha

SECOND TERM

Unit 5.	Bhakti movement in Maharashtra.	2.0
	a) Origin and growth of Warkari movement and vithoba cult in Maharashtra.	
	b) Prominent Bhakti Reformers. <ul style="list-style-type: none">1) Dnyaneshwara - Namdev - Goroba, Narhari, Savata, Sena, Janabai, Visoba, Chokhamela & His family & Kanhopatra2) Eaknath3) Tukaram - Niloba, Bahinabai.	
	c) Important Teaching & Practices of Warkari movement.	
	d) Achievements in the field of Socio-Religious Reforms & literature.	
	e) Bhakti & Sufi.	
Unit 6.	The Sikh Movement -	5
	Guru Nanakdev & Bhakti movement.	
	Arjundev - Adigranth	
	Guru Gobindsingh - The Khalasa	
Unit 7.	The Orthodox & Revivalist movements	5
	a) Ramdasi Panth - <ul style="list-style-type: none">Samarth Ramdas - his life & mission.	
	b) Shaikh Ahmad Sirhindi.	
Unit 8.	The legacy and Relevance of Socio-Religious movement in medieval India.	5
Unit 9.	Interpreting 'Bhakti movement'	5
	1) Ranade M. G. 2) Rajwade V. K. 3) Kosambi D. D.	
	4) G. B. Sardar 5) V. B. Kolte	

☆ ☆ ☆ ☆ ☆

Suggested Readings -

- 1 Arberry A. J. Sufism, London, 1956
- 2 Aziz Ahmad, Studies in Islamic Culture in the Indian Environment, Oup, 1964.
- 3 Bahrat B. P. : Philosophy of Jnyanadeva
- 4 Deleway, J: The Cult of Vithoba, Poona, 1961.
- 5 Habib M. and Nizami K. A. (Ed.) Comprehensive History of India, Vol. V & VI, N. Delhi, PPH, 1987.
- 6 Habib M. and Nizami K. A. (Ed.) Comprehensive History of India, Vol. V & VI, N. Delhi, PPH, 1987.
- 7 James Hastings, Encyclopaedia of Religion and Ethics; T & T. Clark, Edimburg.
- 8 K. A. Nilkanth Shastri, Development of Religion in South India, Bombay, 1963.
- 9 Kan Shastri, Development of Religion in South India Orient Languavage 1963.
- 10 Kosambi D. D., Myth and Reality, Bombay, 1962.
- 11 Majumdar R. C. (Gen. Ed.), The History and Culture of The Indian People, (V To VIII) Mumbai.
- 12 Mehata J. L. : Advanced History of Medieval India (3 Volumes)
- 13 Narang G. C., Transformation of Sikhism, N. Delhi, 1960.
- 14 Nicholson R. A., Studies in Islamic Mysticism, Cambridge, 1921.

- 15 Nizami K. A. : Religion and Politics during The 13th Cent.
 16 Nizami K. A., Religion and Politics in India.
 17 Oman J. C. The Mystics, Ascetics and Saints of India, London, 1905.
 18 Ranade R. D. : Mysticism in Maharashtra
 19 Rizvi S. A. A. : History of Sufism, Delhi, 1983
 20 Rizvi S. A. A. : Muslim Revivalist Movements in Northern India in the Sixteenth and seventeenth Centuries, 1997.
 21 Satish Chandra, Historiography, Religion and State in Medieval India, Delhi, 1996.
 22 Srivastava A. L., Medieval Indian Culture.
 23 Tarachand. : Influence of Islam on Indian Culture.
 24 Vaudeville Charlotte, Myths, Saints and Legends in Medieval India, OUP, Delhi, 1996.
 25 Westcott, Kabir and the Kabir Panth, Calcutta 1953.
 26 Yusuf Hussain Khan, Glimpses of Medieval Indian Culture.
 27 Yusuf Hussain, Glimpses of Medieval Indian Culture.
 28 भावे, वि. ल., महाराष्ट्र भास्कवत
 29 पांगारकर, ल. रा. 'ज्ञानेश्वर महाराज, चरित्र व ग्रंथ विवेचन'
 30 पांगारकर, ल. रा. 'तुकाराम चरित्र'
 31 इनामदार हे, वि. 'संत नामदेव
 32 आजगायकर ज. रा., 'एकनाथ चरित्र'
 33 सरदार गं. बा. 'एकनाथ दर्शन'
 34 सरदार गं. बा. 'तुकाराम दर्शन'
 35 देव, श. श्री. 'समर्थावितार'
 36 मोरे सदानन्द, तुकाराम दर्शन, गाज प्रकाशन, अहमदनगर, १९९६.
 37 साळुंखे, आ. ह., विद्रोही तुकाराम, सातारा.
 38 गाड़गील स. रा., प्राचीन व मध्ययुगीन धर्मकल्पना आणि मराठी संत, लोक याह्यगृह प्रकाशन, मुंबई - १९७८.
 39 कोसंवी, डी. डी., पुराणकथा आणि यास्तवता, लोकवाह्यगृह, मुंबई - १९७७.
 40 जोशी श. बा., मराठी संस्कृती : काही समस्या.
 41 शानडे, म. गो., मराठी संस्कृत उल्कर्ष.
 42 मोकाशी पं. रा., महाराष्ट्रातील पांच संप्रदाय, प्रकाशक - य. गो. जोशी, पुणे
 43 देरे रा. चिं., नाथ संप्रदायाचा इतिहास
 44 वकील अलीम, सुफी संप्रदायाचे अंतरंग, प्रतिमा प्रकाशन, पुणे.
 45 देरे रा. चिं., श्री विष्णु एक महासमन्वय, श्रीविद्या पुणे.
 46 देरे रा. चिं., दत्त संप्रदायाचा इतिहास, निळकेंद्र प्रकाशन, पुणे.
 47 गढे ना. कृ., महाराष्ट्र महोदयाचा पूर्वरंग
 48 देरे रा. चिं., मुसलमान मराठी संतकवी.
 49 कदम स. भा. (संपा.) श्री संत घोखाभेला : चरित्र व अर्थग.
 50 पगडी सेतु माधवराव, सुफी संप्रदाय - तत्त्वज्ञान आणि कार्य, परघुरे प्रकाशन, मुंबई - १९९३.
 51 भुसारी र. म., प्राचीन महाराष्ट्राचा धार्मिक इतिहास, म. सा. प. ओऱप्रदेश.
 52 कोलते, वि. भिं., 'श्रीचक्रधर चरित्र'
 53 कोलते, वि. भिं., 'महानुभाव तत्त्वज्ञान'
 54 कोलते, वि. भिं., मराठी संतांचे सामाजिक कार्य
 55 बहिरट व भालेराव : वारकरी संप्रदाय : उदय व विकास, व्हीनस प्रकाशन, पुणे - १९७२.
 56 सरदार गं. बा., रामदास दर्शन.
 57 हजारी प्रसाद द्विवेदी, मध्ययुगीन धर्मसाधना
 58 हजारी प्रसाद द्विवेदी, नाथ संप्रदाय
 59 हजारी प्रसाद द्विवेदी, कवीर
 60 दिनकर, संस्कृतिके चार अध्याय
 61 देशपांडे अ. ना., प्राचीन मराठी वाड्ययाचा इतिहास
 62 जोशी ग. ना., भारतीय तत्त्वज्ञानाचा बृहद् इतिहास, (खंड ५ ते ८) मराठी तत्त्वज्ञान - महाकोश मंडळ, शुभदा - सारस्वत - प्रकाशन, पुणे (१९९४)
 63 याडेकर देविदास, मराठी तत्त्वज्ञान - महाकोश (तीन खंड) मराठी तत्त्वज्ञान - महाकोश मंडळ, पुणे १९९४.
 64 जोशी महादेवशास्त्री, भारतीय संस्कृतिकोश (संवैधित खंड) पुणे १९९७.
 65 जोशी लक्ष्मणशास्त्री, मराठी विश्वकोश (संवैधित खंड)

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Specialization Course : Group - C / Modern Indian History / Paper III

History of India (1858 - 1971)

(With Effect From June 2004)

(Marks 100; 80 Lectures)

FIRST TERM

Unit 1)	Trends in modern Indian historiography	10
Unit 2)	British administrative policies in India	10
	i) Indian administrative structure after 1858	
	ii) Relation with Princely states	
	iii) Foreign policy	
Unit 3)	Economy -	10
	i) Components of economic drain theory.	
	ii) Commercialization of agriculture	
	iii) Industrialization and urbanization	
	iv) British impact on Indian economy	
Unit 4)	Society -	10
	i) Socio-religious reform movements - ideological and institutional	
	ii) Reforms to women	
	iii) Origin and manifestation of tribal, Peasants, workers and Dalit movements.	

SECOND TERM

Unit 5)	Constitutional development	12
	Council Acts : 1862, 1892	
	Acts of 1909, 1919, 1935	
	Other development till 1947	
Unit 6)	British Policies regarding education, press and Famine.	12
Unit 7)	Independent India :	16
	i) Integration of Princely states	
	ii) Salient features of Indian constitution.	
	iii) Economic Policy : Agriculture and Industrial	
	iv) Social policy	
	v) Foreign policy -	
	1) Non-alignment	
	2) Indo-Pak relations upto 1971	
	3) Kashmir Problem	
	4) Sino-Indian relations.	

Suggested Readings-

- 1) Bipanchandra : *Rise and Growth of Economic Nationalism in India* (Delhi, PPH, 1966).
- 2) Guha, Ranajit : *Rule of Property for Bengal : An Essay on the Idea of Permanent Settlement* (Delhi, Orient Longman, 1982).
- 3) Ravindrakumar : *Social History of Modern India* (Delhi, OUP, 1983).
- 4) Seal, Anil, *The Emergence of Indian Nationalism* (Cambridge University Press, 1971).
- 5) Stokes, Eric, *The English Utilitarians and India* (Delhi, OUP, 1959).
- 6) Arnold, David and Ramachandra Guha (Edn.), *Nature, Culture, Imperialism : Essays on the environmental History of South Asia* (Delhi, OUP, 1995).
- 7) Bayly, C. A., *Indian Society and the making of the British Empire* (New Cambridge History of India). II. 1 (Cambridge University Press, 1987).
- 8) Bipan Chandra, *Communalism in Modern India* (2nd Edn), (Delhi, Vikas, 1987).
- 9) Bipan Chandra, K. N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, *India's Struggle for Independence 1857-1947* (Delhi, Penguin 1996).
- 10) Bipan Chandra, *Nationalism and Colonialism in Modern India* (Delhi, Orient Longman, 1981).
- 11) Brass, Paul, *The Politics of India Since Independence* (Delhi, Foundation Books, 1994).
- 12) Brown, Judith, *Gandhi's Rise to Power, Indian Politics 1915-22*, (Cambridge University Press 1972)
- 13) Brown, Judith, *Modern India : The Origin of an Asian Democracy* (Delhi, OUP, 1987)
- 14) Brown, Judith, *Gandhi and Civil Disobedience : The Mahatma in Indian Politics 1928-34* (Cambridge 1977)
- 15) Chakravarty, Suhash, *The Raj Syndrome : A Study in Imperial Perception* (Delhi, Penguin Overseas, 1991).
- 16) Chaudhari, N., *European Trade in India*, Tapan Raychaudhuri and Irfan Habib (Edn.) *Cambridge Economic History of India*, Vol. 1, (Delhi, S. Chand, 1984)
- 17) Desai, A. R., *Peasant Struggles in India* (Delhi, OUP, 1979).
- 18) Desai, A. R., *Social Background of Indian Nationalism* (Mumbai, Popular Prakashan, 1986).
- 19) Dutt, R. P. *India Today* (Kolkata, Manisha Granthalaya, 1979).
- 20) Fisher, M. H., (Ed.), *Politics of the British Annexation of India 1757-1857* (Oxford in India Readings). (Delhi, OUP, 1993).
- 21) Frankel, Francine, *India's Political Economy, 1947-77 : The Gradual Revolution* (Mumbai, OUP, 1984)
- 22) Gallagher, J., G. Johnson, Anil Seal (Edn). *Locality, Province and Nation : Essays in Indian Politics 1870-1940* (Cambridge, 1973).
- 23) Gandhi, Mohandas K., *Autobiography or The Story of My Experiments with Truth* (London 1966; Ahmedabad, Navajivan, 1981).
- 24) Guha, Ranajit and Gayatri, C. Spivak (Eds.), *Selected Subaltern Studies* (Delhi, OUP, 1988)
- 25) Guha, Ranajit, *Elementary Aspects of Peasant Insurgency in Colonial India* (Delhi, OUP, 1983).
- 26) Hardy, Peter, *The Muslims of British India* (Cambridge, 1972).
- 27) Hasan, Moshirul (Ed.), *India's Partition : Process, Strategy and Mobilization* (Delhi, OUP, 1998).
- 28) Helmsath, Charles Indian Nationalism and Hindu Social Reform (Mumbai, OUP, 1964)
- 29) Hutchins, F., *Illusion of Permanence British Imperialism in India* (New Jersey, Princeton Univ., 1967).
- 30) Jalal, Ayesha, *Sole Spokesman : Jinnah, The Muslim League and the Demand for Pakistan* (Delhi, Orient Longman, 1985).
- 31) Jones, Kenneth, *Social and Religious Reform Movement in Modern India* (New Cambridge History, 1989).
- 32) Joshi, P. C. (Ed.), *Rammohan Roy and the Process of Modernisation in India* (Delhi, Vikas, 1975).
- 33) Joshi, P. C., *Rebellion - 1857* (Kolkata, K. P. Bagchi, 1986).
- 34) Krishnamurti, J. (Ed.), *Women in Colonial India. Essays on Survival, Work and the State* (OUP, 1989),.
- 35) Low, D. A. (Edn.), *Congress and the Raj : Facets of The Indian Struggle, 1917-1947* (Delhi, Arnold-Heinemann, 1977).
- 36) Marshall, J., *Bengal : The British Bridgehead* (New Cambridge History of India). II. 2 (Cambridge, 1987).
- 37) McLane, John R., *Indian Nationalism and The Early Congress* (Princeton University Press, 1977).
- 38) Nanda, B. R., *Mahatma Gandhi* (Delhi, Allied Publishers, 1968).
- 39) Naoroji, Dadabhai, *Poverty of Un-British Rule in India* (London 1901, Delhi Commonwealth, 1988).
- 40) Nehru, Jawaharlal, *An Autobiography* (London, 1936).
- 41) Panigrahi, D. N. (Edn.), *Economy, Society and Politics in Modern India* (Delhi, Vikas, 1985).
- 42) Ravinder Kumar (Edn.), *Rowlatt Satyagraha of 1919. Essays on Gandhian Politics* (Oxford, 1971).
- 43) Ray, Rajat K., *Entrepreneurship and Industry : 1800-1947* (Oxford in India Readings) Delhi, OUP, 1992
- 44) Raychaudhuri, Tapan (Ed.), *Indian Economy in the 19th Century : A Symposium*
- 45) Robinson, F., *Separatism among Muslims : The Politics of the United Provinces, 1860-1923* (Delhi, OUP 1993).
- 46) Roy, Tirthankar, *The Economic History of India, 1857-1947* (OUP, 2000).
- 47) Sarkar, Sumit, *Modern India, 1885-1947* (Delhi, Macmillan, 1985).
- 48) Schwartzberg, J., *Historical Atlas of South Asia* (Chicago, 1978).
- 49) Seal, Anil, *Locality, Province and Nation* (Cambridge, Cambridge University Press).
- 50) Shukla, Ram Lakhan (Edn.), *Adhunik Bharat Ka Itihas* (Delhi, Hindi Directorate, 1998).
- 51) Siddiqi, Asiya, (Ed.), *Trade and Finance In Colonial India 1750-1860* (Oxford in India Readings) (Delhi, OUP, 1995)
- 52) Stokes, Eric, *Peasants and the Raj : Studies in Agrarian Society and Peasant Rebellion in Colonial India* (Delhi, Vikas, 1978).
- 53) Zelliot, Eleanor, *From Untouchable to Dalit : Essays on the Ambedkar Movement* (Delhi, Manohar, 1992).

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Specialization Course : Group - C / Modern Indian History / Paper IV
History of Social Movements in India

(With Effect From 2004)

(Marks 100; 80 Lectures)

FIRST TERM

Unit 1.	Socio Religious Conditions at the Time of advent of Europeans in India	06
Unit 2.	Impact of British Rule on Indian Society and Religion.	06
Unit 3.	Social Reforms Through Legislative Initiatives. Abolition of Sati; Infanticide; Remarriage of widows; Slavery; The Emancipation Act; Abolition of 'Hook-Swinging'; Thughi; Education of women.	06
Unit 4.	Socio-Religious Reform Movements Brahma Samaj Young Bengal Movement Manavdharma Sabha and Paramhans Mandali Prarthana Samaj Arya Samaj Ramkrishna Mission Theosophical Society	08
Unit 5.	Prominent Reformers : Ideology and Achievements Raja Rammohan Roy Ishwar Chandra Vidyasagar Swami Dayanand Saraswati Ramkrishna Paramhansa and Vivekanand. Gopal Hari Deshmukh Mahadev Govind Ranade Gopal Ganesh Agarkar	06
Unit 6.	Non-Brahmin Movements a) South India i) Justice Movement; Self Respect Movement, Ezhwa Movement; ii) Life, Ideology and achievements of Swami Narayan Guru and Periyar Ramaswami Naikar. b) Western India i) Satyashodhak Movement and Sarvajanik Satya dharma ii) Brahmanetar Movement	08

iii) Life, Ideology and achievements : Mahatma Phule
Shahu Maharaj
V. R. Shinde

- c) North India
i) Jat-pat Todak mandali
ii) Nam shudra Movement (Bengal)

SECOND TERM

Unit 7.	Upliftment of Depressed Classes	06
	a) Impact of British Rule	
	b) Pre-Ambedkar Dalit movement	
	c) Dr. Ambedkar's movement; His Ideology and achievements.	
Unit 8.	Socio-Religious Reforms Among Muslims, Parsis and Sikhs	09
	a) Aligarh movement : Sir Sayyed Ahmadkhan, His Ideology and achievements; Deoband; Ahamadiya; Wahabi	
	b) The Rahnumai Mazdayasan Sabha	
	c) Nirankari; Namdhari; Singhsabhas; Akalimovement - Gurudwara Reforms.	
Unit 9.	Emancipation of Women	10
	a) Social Reform Movements and The Problems of Indian Women.	
	b) Women's Organizations	
	c) Feminist movements	
	d) Prominent women Reformers : Savitribai Phule Tarabai Shinde Pandita Ramabai	
Unit 10.	Origin and Growth of working class movements and Peasant Movements.	05
Unit 11.	Indian National Congress, Gandhian Movement and Social Reforms.	06
	a) Indian National Social Conference	
	b) Servents of India Society : Gokhale G. K.	
	c) Mahatma Gandhi : His movement and Ideology - Women, Depressed Classes and Peasants.	
Unit 12.	Legacy of Reform Movement and Making of Modern India.	04

Suggested Readings -

- 1 Aziz Ahmad, *Islamic Modernism in India & Pakistan, 1857-1964*, London, 1967.
- 2 Bayly Susan, "Caste Society and Politics In India, Cambridge Uni. Press, 1999.
- 3 C. H. Philips and Mary Doreen Wainwright (Ed.), *Indian Society and The Beginnings of Modernisation, 1830-1850*, London, 1976.
- 4 Chintamani C. Y. (Ed.), *Indian Social Reforms*, Madras.
- 5 David Kopf, *British Orientalism and The Bengal Renaissance. The Dynamics of Indian Modernization, 1773-1835*, Berkeley, 1969
- 6 Desai, A. R., *Social Background of Indian Nationalism*.
- 7 Gore, M. S., *The Social Context of an Ideology*, Sage, N. Delhi, 1993.
- 8 Hardiman David (Ed.), *Peasant Resistance in India*, Delhi, OUP, 1992.
- 9 Heimsath Charles H, *Indian Nationalism and Hindu Social Reform*, Princeton Uni. Press, 1964.
- 10 Kenneth W. Jones, *Socio Religious Reform Movements in British India*, Cambridge Uni. Press, 1994.
- 11 Kharandikar M. A., *Islam in India & Transition to Modernity*, Bombay, 1968.
- 12 Majumdar R. C. (Gen. Ed.), *The History and Culture of The Indian People*, (Vol. 9,10,11) Bhartiya Vidya Bhavan, Mumbai,
- 13 Michael Mahar (Ed.), *The Untouchable in Contemporary India*, N. Delhi, 1978.
- 14 Natarajan S., *A Century of Social Reform in India*, Bombay, Asia Pub. House, 1959.
- 15 O'Hanlon, Rosalind, *Caste, Conflict and Ideology : Mahatma Jotirao Phule and Low Caste protest in Nineteenth Century Western India*, Cambridge Uni. Press, 1985.
- 16 Ormvedt Gail, *Dalits And The Democratic Revolution*; Sage Publication, N. Delhi, 1994.
- 17 Ormvedt, Gail, *Cultural Revolt In a Colonial Society : The Non- Brahman Movement in Western India*, Bombay, 1976.
- 17 Phadke Y. D., *Social Reform Movements in Maharashtra*, Maharashtra Information Centre, N. Delhi, 1989.
- 18 Ranade Eknath (compiler), *Swami Vivekanand's Rousing Call to the Hindu Nation*.
- 19 Rao, M. S. A., *Social Movement in India*, Vol. I and Vol. II.
- 20 Selections from Swami Vivekananda, Almora Advaita Ashram, 1964.
- 21 Sen S. P. (Ed.), *Social and Religious Reform movements*, Calcutta, 1979.
- 22 Sivanath Shastri, *History of the Brahmo Samaj*, Calcutta, 1911
- 23 Swami Gambhiranand, *History of The Ramkrishna Math and Mission*, Calcutta, 1957.
- 24 Zelliot Elenor, *from Untouchable to Dalit Essays on the Ambedkar Movement*, Manohar Pub., Delhi,
- 25 जोशी, ग. ना., भारतीय तत्वज्ञानाचा यृहद् इतिहास, (खंड १ ते ११) मराठी तत्वज्ञान - महाकोश मंडळ, शुभदा सारस्वत प्रकाशन, पुणे, १९९४.
- 25 जायडेकर श. द., "आधुनिक भारत"
- 27 भिंडे आणि पाटील महाराष्ट्रातील समाज सुधारणेचा इतिहास.
- 28 बेळेपार, डि. के. भारतीय प्रव्योधन
- 29 गर्ग, स. मा. (संपा.) भारतीय समाज विज्ञान कोश, (पाच खंड) समाजविज्ञान मंडळ, पुणे, १९८६

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Optional Paper VI

History of Ideas

(With Effect From June 2004)

(Marks 100; 80 Lectures)

FIRST TERM

Unit 1. Political

- a) Ideas of polity - monarchy, Oligarchy and proto-republicanism.
- i. Ancient
 - ii. Medieval

Unit 2. Colonialism and the emergence of new political Ideas.

- | | | |
|----|---------------------|----------------|
| a) | i) Liberalism | ii) Democracy |
| | iii) Utilitarianism | iv) Positivism |
| b) | i) Nationalism | ii) Socialism |
| | iii) Communism | iv) Secularism |
| | v) Communalism | |

Unit 3. Social Ideas

- a) Formation of early ideas on hierarchy
- b) Rationalization and Justification of hierarchy
- i) Varna, ii) Jati, iii) Ashram, iv) Marriage, vi) Family, vi) Women.

Unit 4. Anti-Caste Movements

- a) Anti - Caste movements during the colonial period
- i) Satya Shodhak Samaj
- ii) Shree Narayana Movement
- iii) Self respect movement.
- iv) Dalit movement

SECOND TERM

Unit 5. Religious and philosophical ideas -

- a) **Formation of religious ideas in early India**
- i. Vedas, Upanishadas and Vedanta
 - ii. Six schools of Indian Philosophy
 - iii. Bhagwat Geeta.
 - iv) Charvaka ideology.
 - V) Jainism
 - VI) Buddhism.

Unit 6. Forms of religious thoughts and cultural synthesis.

- a) Shaktee cult, Tantra Shakha,
- b) Bhakti movement : Shaivite and vaishnavite, regional developments.
- c) Sufism
- d) Sikhism

Unit 7. Reform and Revivalism

- a) Brahmo samaj
- b) Prarthana Samaj
- c) Arya Samaj
- d) Deoband and Aligarh Movement
- e) Singh Sabha Movement.

Unit 8. Ideas of religious universalism and fundamentalism in modern India. 10**Suggested Readings**

- 1 Beni Prasad, The State in Ancient India.
- 2 Beni Prasad, The Political Theory in Ancient India.
- 3 Bhandarkar D. R. - Some Aspects of Ancient Hindu - Polity.
- 4 Narendra Nath Law - Aspects of Ancient Indian Polity.
- 5 Sinda H. N. - Society in Ancient India.
- 6 Jayaswal K. P. - Hindu Polity.
- 7 Ghosal U. N. - Indian Political Theories.
- 8 Ghosal U. N. - History of Public Life in Ancient India.
- 9 Sharma Ram Sharan - Aspects of Political Ideas and Institutions on Ancient India.
- 10 Chandraprakash Bhambhani - A Primer of Hindu Polity.
- 11 Bhattacharya, (ed.) - Medieval Bhaktimovement in India.
- 12 Chitanis K. N. - Glimpses of Medieval Indian Ideas and Institutions.
- 13 Chitanis K. N. - Social Economic Aspects of Medieval.
- 14 Jaiswal Suvira - Origin and Development of Vaisnavism.
- 15 Bhagowala Urmila - Vaisnavism and Society in Northern India 700-1200.
- 16 Sindha Jadunath - Schools of Saivism.
- 17 Desai A. R. - Social Background of Indian Nationalism.
- 18 Srivastava A. L. - Delhi Sultanate
- 19 Briggs - Rise of Mohammedan power in India.
- 20 Ishwari Prasad - Medieval India.
- 21 Sharma S. R. - Religious Policy of the Mughals.
- 22 Mujumdar R.C. - History of Freedom in India Vol. I, II, & III.
- 23 Narain S. - Social History of modern India.
- 24 Bharatiya Vidya Bhavan's Volumes 1 to 18th British Paramountcy and Indian Renaissance.
- 25) पगड़ी, सेतु माधवराय - शुक्री संप्रदाय
- 26) डोले, ना. य. - राजकीय विचारांश इतिहास
- 27) घारे, पा. श्री. - राजीक्य विचारांश इतिहास

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Optional Paper VII

Historical Application in Tourism

(With Effect From June 2004)

(Marks 100; 80 Lectures)

FIRST TERM

10

Unit 1. Meaning & Scope of Tourism

- a) Definition of Tourism
- b) Types of Tourism
- c) Scope of Tourism

06

Unit 2. Development of Tourism

- a) Purpose of Tourism
- b) Significance of Tourism
- c) Importance of Tourism
- d) Development of Tourism

08

Unit 3 Transport & Tourist Accommodation

- a) Principle modes in Tourism
- b) Role of Transport in Tourism
- c) Accommodation - a core of Tourism Industry

06

Unit 4 Planning of Tours & Travels

- a) Planning
- b) Advertising & Public Relations
- c) Marketing

10

Unit 5 Tourism : Cultural Heritage of India

- a) History of Tourism
- b) Architecture - Ancient & Medieval period
- c) Museums - Types of Museums
- d) Handicrafts
- e) Lakes, Parks, Dams, Sea Beaches in Konkan & Goa
- f) Fairs and Festivals - Seasonal, Cultural & Tribal

SECOND TERM

12

Unit 6 Tourist Destinations in Maharashtra (Specimens)

- a) Caves - Ajanta, Ellora, Carla - Bhaje, Elephanta
- b) Temples - Trimbakeshwar, Ambarnath, Patana (Dist. Jalgaon)
Markandeya,
- c) Forts - Raigarh, Panhala, Devgiri, Janjira, Ashirgarh, Rajdehara, Lalinga.
- d) Pilgrimages in Maharashtra - Jyotirlingas (Vaijanath (Parali), Nagnath (Aundha), Ghrushneshwar (Verul)), Temple (Pandharpur), Bhavani Temple (Tulajapur), Saptshring (Wani, Dist. Nashik), Renukadevi Temple (Mahur), Mahalaxami Temple (Kolhapur), Eaknath Temple (Paithan), Haji-Ali (Mumbai).
- e) Hill Resorts - Mahabaleshwar, Tormat, Chikhaldara, Matheran
- f) Some Prominent Industries - Malegaon Spinningmill, Paithani Kendra - Paithan, Bio - Technology Center - Baramati, Paper & Sugar mill - Faizpur, Ideal Village - Relegan Sidhi and Aadgaon (Jalgaon Dist.)

Unit 7	Role of Government in the Development of Tourism	10
	a) Indian Tourism Development Corporation (ITDC) b) Maharashtra Tourism Development Corporation.	10
Unit 8	Agencies of Tours & Travels	
	a) Travel agencies, Travel Agents, Tour Operators and their functions b) Guides & Their trainings.	

Unit 9	Adventure Tourism - Sketing, Mountaineering, Skyeing, Glyding,	9
---------------	---	---

☆ ☆ ☆ ☆ ☆

Books for study -

- | | |
|---|--|
| 1) Tourism in India | - Dharmarajan & Seth, New Delhi - 1994 |
| 2) Tourism Development in India | - Sunita Chopra, New Delhi - 1992 |
| 3) Tourism Today - Ratandeep Singh, U. I. New Delhi - 1994. | |
| 4) Tourism industry in India | - Selvam M. Himalaya Publishing House
Bombay |
| 5) An Introduction to Travel & Tourism- Seth Pran Nath & Sushma Bhat Sterling
Publishers, New Delhi. | |
| 6) The Tourism System | - Robert Christie Mill, New Jersey, 1992 |
| 7) Hotel & Restaurant Guide India | - New Delhi - 1994 |
| 8) Marketing in Travel Tourism | - Victor T. C. Middleton |
| 9) The Dynamics of Tourism | - R. N. Kaul |
| 10) पर्यटन एवं यात्रा के सिद्धांत | - डॉ. जगमोहन जोशी संस्थिता प्रकाशन २३/४७६२, अन्सारी
रोड, दरियांगंज, नवी दिल्ली. |

Books for references

- | | |
|--|--|
| 1) Tourism & The Economy | - Virendra Kaul, New Delhi - 1994 |
| 2) The Professional Guide | - Kathleen Lingle Pond, New York - 1993 |
| 3) Tourist Business | - Donald Lund Berg, New York, 1990 |
| 4) Introduction to Hill Stations of India- Gillian Wright, Hongkong 1991 | |
| 5) Arts Patronage in India | - Joan Erdman, New Delhi - 1992 |
| 6) National Handicrafts &
Handlooms Museaum | - Jyotindra Jain & Arti Aggrawal Mapin
Publishing, Ahemadabad |
| 7) Tourism | - Rob Davidson |
| 8) The wonder that was India | - A. L. Basham |
| 9) The Tourism Business | - Dona E. Lundberg |
| 10) VNR's Encyclopaedia of Hospitality & Tourism, | - V. N. R. New York 1992 |
| 11) Aspects of the performing
Arts of India | - Ed, Sarya Doshi, Marg Publication, 1993. |
| 12) Museums of India | - Shobita Punja, Hongkong, 1990. |
| 13) Performing Arts | - Utpal K. Banerjee, New Delhi. |
| 14) भारतीय संस्कृती कोष | |
| 15) महाराष्ट्र गेझिटिअर्स | |
| 16) महाराष्ट्र पर्यटन | |
| 17) महाराष्ट्रातील काही उपेक्षित किल्यांचा इतिहास | - शहा डॉ. जी. वी. |
| 18) Econography of Ellora | - Dr. R. S. Gupte and B. D. Mahajan |
| 19) Ajanta | - Dr. T. V. Pathy. |

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. Part - II

Optional Course : Paper VIII

History of Modern Maharashtra (1818-1975)

(With Effect From June 2003)

(Marks 100; 80 Lectures)

FIRST TERM

Unit 1.	a) Maharashtra on the eve of the British Conquest : Social, Economic and Political Conditions. b) Establishment of colonial power and its impact : Administrative, Ideological and Socio-Economic.	08
Unit 2.	Renaissance in Maharashtra a) Meaning and Nature of Renaissance b) Role of Early Governors and Administrators of Bombay Presidency. c) Activities of christian missioaries. d) Education and rise of middle class. e) Press and Mass Awakening.	09
Unit 3.	Social Reform movements I. a) Manavdharma Sabha and Paramhansa Sabha b) Prarthana Samaj c) Arya Samaj d) The Satya Shodhak, Samaj & Sarvajanik Satyadharma. II. Reform ideas and contribution of Balshastri Jambhekar, Dadoba Pandurang, Bhau Mahajan, Bhau Daji Lad, Lokhitwadi, Vishnubuwa Brahmachari, Mahatma Phule, M. G. Ranade, G. G. Agarkar, Bairamji Matbari, V. R. Shinde, Prabodhankar Thakre, D. K. Karve, R. D. Karve,	08
Unit 4.	Emergence of Nationalism a) Different approches of Nationalism i. Vishnushastri Chiplunkar, B. G. Tilak and V. D. Savarkar ii. M. G. Ranade, G. K. Gokhale iii. Mahatma Phule, Dr. B. R. Ambedkar. b) Early Resistance to Colonial Rule : Tribal and Peasant movement and uprisings - Bhil; Koli; Romoshi; Sawantwadi; Gadkari (Kolhapur); Deccan Riots; Khandesh; 1857 Revolt in Maharashtra and Vasudev Balwant Phadke. c) Growth of Polictical Awakening : (i) The Bombay Association; (ii) Deccan Association; (iii) Sarvajanik Sabha (iv) Establishment of Indian National Congress.	10
Unit 5.	Freedom Struggle in Maharashtra a) Indian National Congress under Gokhale and Tilak. b) Armed Struggle : Chafekar Club; The Shivaji Club; Insurrection of Beed; Abhinav Bharat :- V. D. Savarkar and his Associates; and other Secret Societies in Maharashtra.	06

- c) Nationalist movement in Gandhian Era -
 - i. Non Co-operation movement.
 - ii. Mulshi Satyagraha & Nagpur Flag Satyagraha.
 - iii. Civil Disobedience movement - Salt Satyagrahas; Jungle Satyagrahas; Solapur Martial Law; Faizpur congress.
 - iv. Quit India movement 1942; Underground activities in Maharashtra; Nana Patil and Parallel Government of Satara.
- d) Freedom struggle in Princely states : Hyderabad; Kolhapur; Sangali; Aundh & Phaltan.

SECOND TERM

Unit 6.	Non-Brahmin Movement in Maharashtra	07
	a) Satyashodhak phase : Mahatma Phule and his associates; ideology and achievements.	
	b) Brahmanetar Phase : Shahu Chhatrapati of Kolhapur; and others; Politics of caste struggle; Educational activities and peasant movement.	
	c) Muslim Satyashodhak movement.	
Unit 7.	Upliftment of the Depressed classes -	05
	a) Pre Ambedkar Dalit movement	
	b) Dr. B. R. Ambedkar and his ideology;	
	c) Dalit movement under the leadership of Dr. B. A. Ambedkar; Conversion to Buddhism.	
	d) Post Ambedkar Dalit movement	
	e) Role of V.R. Shinde & Mahatma Gandhi in the upliftment of Depressed classes.	
Unit 8.	Emancipation of women	05
	a) Social Reform movement and the problems of womens	
	b) Prominent women Reformers - Savitribai phule; Tarabai Shinde; Pandita Ramabai; Dr. Anandibai Joshi; Ramabai Ranade; Dr. Rakhamabai	
	c) Women's participation in National Movement & Politics	
	d) Post independence feminist movement	
Unit 9.	Expansion of Education -	04
	a) British policy and role of British Administrators.	
	b) Role of Phule; Shahu Maharaj; D. K. Karve, V. R. Shinde; Dr. B. R. Ambedkar; Karmavir Bhaurao Patil; Dr. Punjabrao Deshmukh.	
	c) Expansion of Education in Post independence maharashtra.	
Unit 10.	a) Samyukta maharashtra movement. b) Goa Liberation movement.	10
Unit 11.	Economic Transformation -	
	a) Industrialisation of Maharashtra.	
	b) Development of Agriculture.	
	c) Co-operative movement.	
	d) Peasant and Labour movements in Maharashtra.	
Unit 12.	Cultural Heritage	04
	a) Marathi Literature, b) Art and Culture	
	c) Newspapers, d) Cine Industry	
	e) Drama & Theatre f) Sports.	
	g) Science & Technology	

Suggested Readings -

- 1 Ballhatchet, Kenneth, Social Policy and Social Change in Western India : 1817-1830, London, OUP, 1957.
- 2 Bipan Chandra, Indias Struggle for Independence, Penguin Books, 1989.
- 3 Cashman Richard, The Myth of the Lokamanya Tilak and Mass Politics in Maharashtra, Uni. of California Press, 1975.
- 4 Chakravarti Uma; Rewriting History. The Life and Times of Pandita Ramabai; Kali for Womens, Delhi, 1998.
- 5 Choksey R. D., Mountstuart Elphinstone - The Indian Years, 1796-1827, Bombay 1971.
- 6 Choudhari K. K., Maharashtra and Indian Freedom Struggle, Govt. of Maharashtra, Mumbai, 1985.
- 7 Desai A. R., Social Background of Indian Nationalism.
- 8 Deshpande A. M., John Briggs in Maharashtra.
- 9 Deshpande S. H. (Ed.), Economy of Maharashtra, Pune, 1973
- 10 Dhanagare D. N., Peasant Movements in India, OUP, 1994.
- 11 Dobbin Christine, Urban Leadership in Western India : Politics and Communities in Bombay City, 1840-1885, London, OUP, 1972.
- 12 Gadgil D. R., The Industrial Evolution of India in Recent Times, OUP, 1950.
- 13 Gail Omvedt, Cultural Revolt in a Colonial Society : The Non-Brahmin Movement in Western India, Bombay, 1976.
- 14 Gail Omvedt; Dalits and The Democratic Revolution; Sage Publication, N. Delhi, 1994.
- 15 Ghugave Shivprabha, Renaissance in Western India.
- 16 Gokhale B. G., Poona in the Eighteenth Century, OUP, Delhi, 1988.
- 17 Gupchup Vijaya, Bombay-Social Change, 1813-1875, Popular Prakashan, Bombay, 1993.
- 18 Kayende Shyam, Popular Resistance to British Rule in North Maharashtra (1818-1885), Kasab Prakashan, Jalgaon, 2001.
- 19 Keer Dhananjay - Dr. Ambedkar, Bombay
- 20 Keer Dhananjay - Rajashri Shahu, Bombay
- 21 Keer Dhananjay - Savarkar V. D., Bombay
- 22 Keer Dhananjay, Jotirao Phule : Father of The Indian Social Revolution, Bombay.
- 23 Kelkar N. C., Life and Times of Lokmanya Tilak, Delhi, 1987.
- 24 Kumar Ravindra, Western India in the Nineteenth Century : A Study in the Social History of Maharashtra, Routledge and Kegan Paul, 1968.
- 25 Livi Rodrigues, Rural Political Protest in Western India, OUP, 1998.
- 26 Masselos J. C., Towards Nationalism : Group of affiliations and the Politics of Public Association in Nineteenth Century Western India, Bombay; Popular Prakashan, 1974.
- 27 Mathew Laderle, Philosophical Trends in Modern Maharashtra, Mumbai, 1976.
- 28 O'Hanlon Rosalind, Caste, Conflict and Ideology : Mahatma Phule and Low Caste Protest in Nineteenth Century Western India, Cambridge Uni. Press, 1985.
- 29 Palande M. R. (Ed.), Source Material for A History of the Freedom movement in India, Vol. I and Vol. II, M.S. Govt. Publication Bombay, 1957.
- 30 Sunthankar B. R., Maharashtra (1858-1920) Popular Book Depot, Bombay 1993.
- 31 Sunthankar B. R., Nineteenth Century History of Maharashtra, Vol. 1, (1818-1857) Shubhada- Saraswat Prakashan, Pune 1988.
- 32 Tucker R., Ranade and Roots of Indian Nationalism.
- 33 पेंडसे लालजी, महाराष्ट्राचे महामंथन, साहित्य संहकार संघ, मुंबई.

- 34 प्रिओळकर अ. का. (संपा.), लोकहितवादीकृत नियंथ संग्रह पाण्युत्तर प्रकाशन, मुंबई
 35 फडके य. दि. (संपा.) भहात्मा कुले समग्र वाङ्मय, साहित्य संरक्षणी मंडळ, मुंबई
 36 फडकुले निर्मलकुमार, लोकहितवादी काल आणि कर्तृत्व
 37 सरदेसाई गो. स., ब्रिटीश रियासत (संपा. स. मा. गर्म), पॉप्युलर प्रकाशन, मुंबई.
 38 कुलकर्णी अ. रा., कंपनी सरकार, राजहंस प्रकाशन, पुणे
 39 पारीख गोवर्धन, लोकहितवादी गोपाळ हरी देशमुख, मौज, मुंबई
 40 खोरा राजेंद्र (संपा.) आधुनिकता आणि परंपरा ~ एकोणिसाव्या शतकातील महाराष्ट्र, प्रतिमा प्रकाशन, पुणे
 41 खानोलकर ग. दे. (संपा.), एकोणिसाव्या शतकातील महाराष्ट्र, औरंगाबाद
 42 जोशी महेश, सत्यशोधक समाजाचा इतिहास, साहित्य आणि संस्कृती मंडळ, मुंबई १९८७.
 43 सिंगे श्री. घ., युरोपियनांचा मराठीचा अभ्यास-य सेवा;
 44 घोडके ह. मो., महाराष्ट्रगाथा, राजहंस प्रकाशन, पुणे.
 45 कानडे, रा. गो., मराठी नियतकालिकांचा इतिहास, मुंबई, १९३८.
 46 खोवरेकर, डॉ. वि. गो., महाराष्ट्रातील स्वातंत्र्य लढे, मुंबई, १९९७.
 47 जावडकर श. द. आधुनिक भारत, पुणे
 48 जोशी ना. वि. पुणे शहराचे वर्णन, मुंबई
 49 लेले रा. का. मराठी वृत्तपत्रांचा इतिहास
 50 प्रियोळकर अ. का., डॉ. भाऊदाजी, मुंबई, १९७१
 51 प्रियोळकर अ. का., रा. व. दादोदा पांडुरेंग, मुंबई
 52 फाध्ये व टिकेकर, आजकालचा महाराष्ट्र, मुंबई, १९३७
 53 माडखोलकर ग. त्य. यिञ्चु कृष्ण चिपळुणकर, काल आणि कर्तृत्व
 54 माडगांवकर ना. गो., मुंबईचे वर्णन, मुंबई
 55 वाळिंबे रा. श. महाराष्ट्राची सामाजिक पुनर्घटना, पुणे
 56 शेणोलीकर व देशपांडे, महाराष्ट्र संस्कृती, पुणे
 57 सरदार, ग. वा., महाराष्ट्र जीवन
 58 पटवर्धन, एन. एम., घोडो केशय कर्वे आत्मवृत्त या अरित्र, पुणे, १९५६.
 59 फडके, य. दि., विसाव्या शतकातील महाराष्ट्र (एक ते पाच खंड), श्री विद्या प्रकाशन, पुणे
 60 पंडित नलिनी, महाराष्ट्रातील राष्ट्रवादाचा विकास, ग्रंथाली प्रकाशन, मुंबई, २००२.
 61 पंडित नलिनी, 'जातिवाद आणि वर्गवाद,' मुंबई.
 62 पंडित नलिनी, गांधी, ग्रंथाली मुंबई
 63 पंडित नलिनी, आंबेडकर, ग्रंथाली, मुंबई
 64 गेल ऑफ्वेट थसाहतिक समाजातील सांस्कृतिक खंड, सुगावा प्रकाशन, पुणे
 65 कोठेकर शांता, महाराष्ट्र कॉम्प्रेसचा इतिहास, म. रा. सा. सं. मं. मुंबई
 66 खेडेकर, वि. के. आणि भणगे, भारतीय प्रदोधन,
 67 जोशी, ग. ना. भारतीय तत्वज्ञानाचा बृहद् इतिहास, (खंड १ आणि खंड १०) मराठी तत्वज्ञान महाकोश मंडळ,
 शुभदा चारसंवत प्रकाशन, पुणे १९४४.
 68 सरदेसाई, वि. एन., आधुनिक महाराष्ट्र, फडके प्रकाशन, कोल्हापूर
 69 प्रधान, ग. प्र., स्वातंत्र्य संग्रामाचे महाभारत
 70 तळवलकर गोविंद, सत्तातर (भाग १, २, ३) मौज प्रकाशन, मुंबई.
 71 तळवलकर गोविंद, नवरोजी ते नेहरु
 72 केतकर कुमार, कथा स्वातंत्र्याची, पुणे
 73 पाटणकर, रा. भा., अपुर्ण क्रांती, मौज, मुंबई.

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Optional Course / Paper IX

MEDIEVAL SOCIETIES

(With Effect From June 2003)

(Marks 100; 80 Lectures)

FIRST TERM

NORTH MAHARASHTRA UNIVERSITY, JALGAON

Syllabus for M. A. History Part - II

Optional Course : Paper X

History of Science & Technology in India

(Marks 100; 80 Lecture)

FIRST TERM

Unit 1)	Sources for the study of history of Science and technology in India.	05
Unit 2)	Technology in the Harappan Civilization.	05
Unit 3)	Development of science and scientific thought in ancient India. i) Astronomy, ii) Mathematics, iii) Medicine.	06
Unit 4)	Technology in the ancient period.	06
Unit 5)	Scientific development in the medieval period.	06
Unit 6)	Contribution of Sawai Jaisingh of Jaipur to medieval science.	06
Unit 7)	Technology in the medieval period.	06

SECOND TERM

Unit 8)	Impact of western science and technology on India.	05
Unit 9)	Scientific institutions in British India.	05
Unit 10)	Introduction of western technology : Railway, textile, communications.	06
Unit 11)	Science policy under the British.	06
Unit 12)	Science policy of Independent India till 1964. Neharu's Contribution.	06
Unit 13)	Scientific institutions for promotion of science.	06
Unit 14)	Scientists in modern period P. C. Ray, J. C. Bose, C. V. Raman, Homi Bhabha, Vikram Sarabhai.	06

Books for Study

- 1) Bag A. K. (ed.) - History of Technology in India Vol. I, New Delhi, 1997.
- 2) Barnett L. D. - Antiquities of India.
- 3) Bose, Sen, Subbarayappa - A concise History of Science in India New Delhi, 1971.
- 4) Garratt G. T. - The Legacy of India.
- 5) Jaggi O. P. - Dawn of Indian Technology, Vol. I, Delhi 1969.
- 6) Jaggi O. P. - Dawn of Indian Science Vol. 1, Delhi 1969.

Books for Reference :

- 1) Chattopadhyay D. P. - Science and Society in Ancient India, Calcutta,
- 2) Chattopadhyay D. P. - History of Science and Technology in Ancient India Calcutta, 1986.
- 3) Chattopadhyay D. P. - History of Science and Technology in Anceint India II - Calcutta 1991.
- 4) Chattopadhyay D. P. (Gen. Edi.) - History of Science Philosophy and Culture in Indian Civilization, Munshiram Manoharlal Publishers New Delhi, 2001,

