

Resolution No: AC/II (18-19).2.RUA6

S.P. Mandali's

RAMNARAIN RUIA AUTONOMOUS COLLEGE

Syllabus for: F.Y.B.A

Program: B.A.

Course Code: HISTORY(RUAHIS)

(Choice Based Credit System (CBCS) with effect from academic year
2019-20)

Semester I & II			
Course Code	Title of the Course	Credits	Lectures
RUAHIS101	History of Modern India (1857 C.E. – 1947 C.E.)	3	60 4 lectures / week
RUAHIS201	History of Modern India (1857 C.E. – 1947 C.E.)	3	60 4 lectures / week

Ramnarain Ruia Autonomous College

Course Code: RUAHIS 101

Course Title: History of Modern India (1857 C.E. – 1947 C.E.)

Academic year 2019-20

Learning Objectives:

1. To analyze major events and political developments that shaped the modern India.
2. To highlight the emergence and growth of Indian national movement.
3. To acquaint the student with the basic understanding of how the freedom movement of India has grown and how India has achieved its independence.
4. To equip the students with an ability to understand and assess the contribution of national leaders during the period under study.
5. To acquaint students with growth of various political associations and social movements that shaped the modern India.
6. To develop students' abilities to think conceptually in the context of colonial imperialism and Indian modernity.

Learning Outcome:

Learners will acquire a deeper and more inclusive understanding of landmark events, personalities and themes in the modern Indian history.

Detail Syllabus

SEMESTER I		
RUAHIS101	History of Modern India (1857 C.E. – 1947 C.E.)	03
Unit 1	Growth of Political Awakening A. Revolt of 1857 – Causes and Consequences B. Growth of the Provincial Associations C. Foundation of Indian National Congress	15 lectures
Unit 2	Trends in Indian Nationalism A. Moderates B. Extremists C. Revolutionary Nationalists	15 lectures

Unit 3	Gandhian Movements A. Rise of Mahatma Gandhi, his Ideology of Satyagraha and Non-Violence and Non Co-operation Movement B. Civil Disobedience Movement C. Quit India Movement	15 lectures
Unit 4	Towards Independence and Partition A. Constitutional Developments (1909-1947) B. Naval Mutiny (1946) C. Freedom and Partition	15 lectures

References:

Bandyopadhyay, Sekhar, *From Plassey to Partition and After: A History of Modern India*, Orient Longman, New Delhi, 2004.

Bhattachaterjee, Arun, *History of Modern India (1707 – 1947)*, Ashish Publishing House, New Delhi 1976.

Chakrabarty, Bidyut& Pandey, Rajendra Kumar, *Modern Indian Political Thought, Text and Context*, Sage Publications, 2009.

Chakravarti, Aroop, *The History of India (1857 – 2000)*, Pearson, New Delhi 2012.

Chandra, Bipan et al., *India's Struggle for Independence*, Penguin India Ltd, Paperback, 2016.

Chandra, Bipan, *History of Modern India*, Orient Blackswan, 2009

Chandra, Bipan, A. Tripathi, Barun De, *Freedom struggle*, National Book Trust, India, 1972.

Desai, A.R., *Social Background of Indian Nationalism*, Popular Prakashan, Bombay, 1976.

Ganachari, Arvind, *Nationalism and Social Reform in a Colonial Situation*, Kalpaz Publication, New Delhi, 2005.

Grover, B.L. & Grover S., *A New Look at Modern Indian History (1707 – present day)*, S. Chand and Company, New Delhi, 2001.

Keswani, K.B., *History of Modern India (1800 – 1964)*, Himalaya Publishing House, Bombay 1996.

Kulke, Hermann and Rothermund, Dietmar, *A History of India*, Routledge, 3rd Edition, 1998.

Majumdar, R.C., *Comprehensive History of India*, Vol.3 (Part III), People's Publishing House.

Majumdar, Raychauduri and Datta, *An Advanced History of India*, Modern India, Part III, Macmillan and Co. Ltd, London, 1963.

Mehrotra, S.R., *Emergence of Indian National Congress*, Vikas Publication, Delhi, 1971.

Nanda, B.R., *Gokhale: The Indian Moderates and the British Raj*, Oxford University Press, Bombay, 1993.

Nanda, S.P., *History of Modern India (1707 – Present Time)*, Dominant Pub, New Delhi 2012.

Sarkar, Sumit, *Modern India 1885-1947*, Macmillan, Madras, 1996.

Seal Anil, *The Emergence of Indian Nationalism: Competition and Collaboration in the Later Nineteenth Century*, Cambridge University Press, 1971.

Wolpert, S. A., *Tilak and Gokhale, Revolution and Reform in Making of Modern India*, University of California Press, 1962.

Additional References:

Chaudhuri, K. C., *History of Modern India*, New Central Agency Book Ltd, 2011.

Chaurasia, RadheyShyam, *History of Modern India, 1707 A. D. to 2000 A. D*, Atlantic Publisher & Distributors, 2002.

Chopra, P.N., Puri B.N, Das M.N, Pradhan A.C, *A Comprehensive History of Modern India*, Sterling Publishers 2003.

Markovits, Claude (ed.) *A History of Modern India*, Anthem Press, 1994.

Tara Chand, *History of the Freedom Movement in India*, Vols. 1-4.

Tucker, R., *Ranade and the Roots of Indian Nationalism*, Popular Prakashan, Bombay, 1977.

Books in Marathi:

BipanChnadra and Others, *Aadhunik Bharat*, K. Sagar Prakashan, Pune

BipanChnadra and Others, *BharatiyaSwatantyaLadha (India's Struggle for Independence)*, K. Sagar Prakashan, Pune

Chandra, Bipan, A. Tripathi, Barun De, *Swatantra Ladha*, National Book Trust, India, 1972.

Suman Vaidya & Shanta Kothekar – *Swatantra Bharatachaltihis*, Shree Sainath Prakashan

Grover and Belhekar – *AadhunikBharatachaltihis*, S. Chand Prakashan

Sumit Sarkar, *Aadhunik Bharat*, K. Sagar Prakashan

Ramnarain Ruia Autonomous College

Course Code: RUAHIS 201

Course Title: History of Modern India (1857 C.E. – 1947 C.E.)

Academic year 2019-20

Learning Objectives:

1. To analyze major developments in socio-economic arena that shaped the modern India.
2. To acquaint students with Socio-Religious Reform Movements that shaped the modern India.
3. To develop students' abilities to think conceptually in the context of economic imperialism and its impact on Indian economy.
4. To highlight the movements of Subaltern groups in India and their contribution in the making of modern India.

Learning Outcome:

Learners will acquire a deeper and more inclusive understanding of Socio-economic changes, personalities and themes in the modern Indian history.

Detail Syllabus

SEMESTER II		
RUAHIS201	History of Modern India (1857 C.E. – 1947 C.E.)	03
Unit 1	Socio-Religious Reform Movements A. Trends in Socio-Religious Reform Movements B. Contribution of Social Reformers C. Impact of Reform Movements	15 lectures
Unit 2	Education, Press and Transport A. Promotion of Education B. Development of Press C. Transport and Communications	15 lectures
Unit 3	Impact of the British Rule on Indian Economy A. Revenue Settlements and Commercialization of Agriculture	15 lectures

	B. Drain Theory and Economic Nationalism C. Beginning of Modern Industries	
Unit 4	Subaltern Movements A. Emancipation of Women B. Dalit Movement C. Labour Movement	15 lectures

References:

Bandyopadhyay, Sekhar, *From Plassey to Partition and After: A History of Modern India*, Orient Longman, New Delhi, 2004.

Chandra, Bipan et al., *India's Struggle for Independence*, Penguin India Ltd, Paperback, 2016.

Chandra, Bipan, *History of Modern India*, Orient Blackswan, 2009

Chandra, Bipan, *Rise and Growth of Economic Nationalism in India*, Har-Anand Publications Pvt Ltd., Delhi, 1966, Paperback, 2016.

Desai, A.R., *Social Background of Indian Nationalism*, Popular Prakashan, Bombay, 1976.

Ganachari, Arvind, *Nationalism and Social Reform in a Colonial Situation*, Kalpaz Publication, New Delhi, 2005.

Grover, B.L. & Grover S., *A New Look at Modern Indian History (1707 – present day)*, S. Chand and Company, New Delhi, 2001.

Keer, Dhananjay, *Ambedkar: Life and Mission*, Popular Prakashan, Bombay, 1961.

Keer, Dhananjaya, *Mahatma Jyotirao Phooley: Father of Our Social Revolution*, Popular Prakashan, Bombay, 1964.

Omvedt, Gail, *Cultural Revolt in Colonial Society: The Non-Brahmin Movement in Western India, 1873-1930*, Scientific Socialist Education Trust, Bombay, 1976.

Omvedt, Gail, *'Dalits and Democratic Revolution' - Dr. Ambedkar & the Dalit Movement in Colonial India*, Sage Publication, New Delhi, 1994.

Pannikar K.N. (ed). *National and Left Movement in India*, Vikas Publishing House Pvt. Ltd.. New Delhi. 1980.

Ray, Rajat, *Industrialization of India: Growth and Conflict in the Private Corporate Sector, 1914-47*, OUP, Delhi, 1982.

Roy, Tirthankar, *Economic History of India*, Cambridge University Press, Cambridge.

Sarkar, Sumit, *Modern India 1885-1947*, Macmillan, Madras, 1996.

Additional References:

Aloysius, G., *Nationalism without Nation in India*, OUP, New Delhi, 1998.

Chandra, Bipan, *Communalism in Modern India*, Har-Anand Publications Pvt Ltd., Paperback, 2016.

Chatterjee, Partho, *The Nation and its Fragments*, OUP, New Delhi, 1933

Chopra, P.N., Puri B.N, Das M.N, Pradhan A.C, *A Comprehensive History of Modern India*, Sterling Publishers 2003.

Majumdar, R.C., *Comprehensive History of India*, Vol.3 (Part III), People's Publishing House.

Majumdar, Raychauduri and Datta, *An Advanced History of India*, Modern India, Part III, Macmillan and Co. Ltd, London, 1963.

Books in Marathi:

BipanChnadra and Others, *Aadhunik Bharat*, K. Sagar Prakashan

BipanChnadra and Others, *BharatiyaSwatantyaLadha (India's Struggle for Independence)*, K. Sagar Prakashan

Suman Vaidya & Shanta Kothekar – *Swatantra Bharatachaltihis*, Shree Sainath Prakashan

Grover and Belhekar – *AadhunikBharatachaltihis*, S. Chand Prakashan

Sumit Sarkar, *Aadhunik Bharat*, K. SagarPrakashan

Dhananjay Keer, *Mahatma Jyotirao Phule*, Popular Prakashan

Dhananjay Keer, *Dr. Babasaheb Ambedkar- Jeevan vaKarya*, Popular Prakashan

MODALITY OF ASSESSMENT

Theory Examination Pattern:

A) Internal Assessment - 40% : 40 marks.

Sr No	Evaluation type	Marks
1	One Assignment/Project : Written / PPT	20
2	One Class Test (multiple choice questions/ objective/ Short Notes)	20

B) External examination - 60 %

Semester End Theory Assessment - 60 marks

- i. Duration - These examinations shall be of **2 hours** duration.
- ii. Paper Pattern:
 1. There shall be **1** question on each unit. Total 4 questions of **15** marks each.
 2. All questions shall be compulsory with internal choice within the questions.

Questions	Options	Marks	Questions on
Q.1)	A OR B	15	Unit I
Q.2)	A OR B	15	Unit II
Q.3)	A OR B	15	Unit III
Q.4)	A OR B	15	Unit IV

Overall Examination and Marks Distribution Pattern

RUAHIS	Semester I			Semester II			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Resolution No: AC/II (18-19).2.RUA6

**S.P. Mandali's
RAMNARAIN RUIA AUTONOMOUS COLLEGE**

Syllabus for: S.Y.B.A

Program: B.A.

Course Code: HISTORY(RUAHIS)

(Choice Based Credit System (CBCS) with effect from academic year
2019-20)

Semester III & IV			
Subject Code	Title of the Course	Credits	Lectures 45
RUAHIS301	Landmarks in Global History (1453 C.E. – 1919 C.E.)	3	03/Week
RUAHIS302	History of Ancient India (From Earliest Times to 300 B.C.E.)	3	03 /Week
RUAHIS401	Landmarks in Global History (1919 C.E. – 1945 C.E.)	3	03/Week
RUAHIS402	History of Ancient India (300B.C.E. TO 1000 C.E.)	3	03/ Week

Course Code: RUAHIS 301

Course Title: Landmarks in Global History (1453 C.E. – 1919 C.E.)

Academic year 2019-20

Learning Objectives:

7. To enable the students to comprehend the transition of Europe from medieval to modern times and its impact on the rest of the world.
8. To acquaint the students with the revolutions in Europe that challenged the old order.
9. To familiarize the students with the concepts of Nationalism and the formation of nation states in Europe
10. To develop students' abilities to think conceptually in the context of colonial imperialism and the creation of new states in the world.

Learning Outcome:

Learners will acquire a deeper and more inclusive understanding of landmark events, concepts and themes in the Global history.

Detail Syllabus

SEMESTER III		
RUAHIS301	Landmarks in Global History (1453 C.E. – 1919 C.E.)	03
Unit 1	Dawn of the Modern Era: A. Renaissance: Meaning, Features, Causes B. Renaissance: New Learning, Art, Architecture, Literature and Science C. Geographical Explorations: Intentions, voyages and effects	12 lectures
Unit 2	Revolutions: Challenging the Old Order A. American Revolution B. French Revolution C. Industrial Revolution	12 lectures

Unit 3	Unit 3. Emergence of Nation States A. Nationalism and Nation-State B. Unification of Italy C. Unification of Germany	11 lectures
Unit 4	Unit 4: World in Transition (1870-1919) A. Forms, Causes and Impact of Imperialism B. World War I: Causes and Effects C. Russian Revolutions 1917	10 lectures

References:

- Carr, E.H., *International Relations between the two World Wars, 1919-1939*, Macmillan, London, 1989.
- Chakrabarty Ranjan, *History of Modern World*, Primus Books, New Delhi, 2013.
- Dev Arjun and Dev Indira, *History of the World*, Orient Blackswan Publishers, New Delhi, 2009.
- Doyle William, *Origins of the French Revolution*, OUP, 1980.
- Fay, S. B, *Origins of the World War*, New York- Second Ed. New York Free Press 1999.
- Grant Arthur J. and Temperley H.W.V. *Europe in the Nineteenth and Twentieth Centuries (1789 – 1950)*, Prentice Hall Press, 1971.
- Hayes C.J. H. *Contemporary Europe Since 1870-1955* Macmillan, New York, 1953.
- Lipson, E, *Europe in the 19th century, 1815 -1914*, A.H. Black. London, 1961.
- Lowe Norman, *Mastering Modern World History*, Palgrave Macmillan Publishers, New Delhi, 2016.
- Parkes Henry, *The United States of America: a History*, Alfred A. Knopf, USA. 1953.
- Rao B.V. *History of Modern World*, Sterling Publishers Pvt Ltd, New Delhi, 2012.
- Riasanovsky, *A History of Russia*, OUP, 2001.

- Taylor A.J.P., *The Struggle for Mastery in Europe (1848 – 1918)*, University Press , Oxford, 1971.
- Thompson David, *Europe Since Napoleon*, Penguin Publishers, London 1990.

Additional References:

- Barraclough, Geoffrey, *Turning Points in World History*, Thames and Hudson, USA, 1977.
- Gershey Leo, *The French Revolution 1789-1799*, Holt Rinehart & Winston, 1932.
- Hobsbawm Eric 1988, *The Age of Revolutions (1789 – 1848)*, Little Brown Book Company, UK
- Hobsbawm Eric, 1989, *The Age of Empire (1875 – 1914)*, Little Brown Book Company, UK
- Hobsbawm Eric, 1995, *The Age of Extremes (1914 – 1991)*, Little Brown Book Company, UK
- Roberts J. M.. *The Penguin History of the World (6th Edition)*, Penguin Publishers, London, 2014,

Books in Marathi:

Sandesh Wagh, AmbadasManjulkar, Ajitkumar Jadhav,

JagachyaltihasaatilMahatvacheTappe (1300-1945) AksharlenPrakashan, Solapur, 2011

Jitendra Bhamre, *JagachyaltihasaatilMahatvacheTappe*, Sheth Publisher, Mumbai

P.J. Ambulgekar, *Arvachin Europe 1789-1945*, Abhay Prakashan, Nanded

SahebraoGathal, *AdhunikJagachaltihasa*

Suman Vaidya, *Adhunik Jag Part I*

Dhananjay Acharya, *AdhunikJagachaltihasa*

Jain ani Mathur, *Adhunik Jag*

S.G. Kolarkar, *AdhunikJagachaltihasa*

Prabhakar Deo, *Ashiyachaltihaas*

Course Code: RUAHIS 302
Course Title: History of Ancient India
(From Earliest Times to 300 B.C.E.)
Academic year 2019-20

Learning Objectives:

1. To examine the ideas, institutions, forces and movements that laid the foundation of Indian society from Pre-Historic times.
2. To acquaint the students with the various literary and archaeological sources of Ancient India
3. To trace the determinants of changes in Political, Socio- Economic, Religious and Cultural life.
4. To study the process of urbanization and formation of state.

Learning Outcome:

1. Student will have better understanding of ancient period of Indian history.
2. They will be able to trace the continuity and change in historical perspective.
3. It will introduce students to history of India in chronological framework.

Detail Syllabus

SEMESTER III		
RUAHIS302	History of Ancient India (From Earliest Times to 300 B.C.E.)	03
Unit 1	Reconstructing Ancient History A. Archaeological Sources. B. Literary Sources; Foreign Travellers' Accounts C. Historical Geography	13 lectures
Unit 2	Harrapan Civilization A. Discovery; extent; Town Planning and Architecture. B. Religious beliefs and practices. C. Socio, political and Economic life; Decline	12lectures

UNIT 3	Vedic Age A. Political life B. Socio-Economic life C. Religion	10lecture
UNIT 4	India in the 6th century B.C. E A. Age of Janapadas and rise of Magadha B. Rise of Jainism and Buddhism: causes, spread and impact C. Persian & Greek Invasions	10 lectures

References:

- Agarwal, D.P., *The Archaeology of India*, Delhi Select Book Services, Syndicate, 1984.
- Aiyangar, S.K., *Ancient India and South Indian History Culture*, Oriental Book Agency, Pune, 1941.
- Basham, A. L., *The Wonder that was India*, Rupa & Co, 1998.
- Basham, A. L.,(edi) *Cultural History of India*, Oxford University Press, 1998.
- Chakravarty, K.C., *Ancient Indian Culture and Civilization*, Vora and Company, Bombay, 1952.
- Ghurye.G.S., *Vedic India*, Popular Prakashan, Bombay, 1979.
- Jha, D.N., *Ancient India in Historical Outline*, Motilal Banarasidas, New Delhi, 1974
- Kautilya., *The Arthashastra*, Penguin Books, 1987.
- Kulkarni, C.M., *Ancient Indian History and Culture*, Karnataka Publishing House, Mumbai, 1956.
- Luniya, B.N., *Life and Culture in Ancient India*, Lakshmi Narain Agarwal, Agra, 1994.
- Majumdar, R.C and Altekar A.S. ed., *The Vakataka- Gupta Age*, Motilal Banarasidas, Delhi, 1967.
- Majumdar, R.C., *Ancient India*, Motilal Banarasidas Publishers Pvt.Ltd , New Delhi, 1974.
- Mookerjee, R.K., *Ancient India*, Indian Press, Allahabad, 1956.
- Mukherjee, B.N., *Rise and Fall of the Kushan Empire*, Firma KLM, Kolkata, 1988.
- Nandi, R.N., *Social Roots of Religion in Ancient India*, K.B. Bagchi , Kolkata, 1986.
- Nilkanth, Shastri K A., *A History of South India*, Madras, 1979.
- Pannikar, K.M., *Harsha and His Times*, D.B. Taraporewalla Sons and Co. Bombay, 1922.
- Pargitar, F.E., *Ancient Indian Historical Tradition*, Motilal Banarasidas Publishers Pvt.Ltd, New Delhi, 1962.

Sen, S.N., *Ancient Indian History and Civilization*, Wiley Eastern Pvt.Ltd, New Delhi, 1988.
Sharma, L.P., *Ancient History of India, Pre- Historic Age to 1200 A.D*, Vikas Publishing House, New Delhi, 1981.
Sharma, S.R., *Ancient Indian History and Culture*, Hind Kitab Ltd., Mumbai, 1956.
Thapar, Romila., *Ashoka and the Decline of the Mauryas*, Oxford University Press, London, 1961.
Thapar Romila., *History of India, Part I*, Penguin,1966.
Tripathi, R.S., *History of Ancient India*, Motilal Banarasidas, Varanasi, 2003.
Upinder Singh, *A History of Ancient and Early Medieval India: from the Stone Age to the 12th century*, Pearson Longman, Delhi 2008.

Additional References:

Allchin, B. Zidget and F. Raymond, Allchin., *Origin of a Civilization – The Pre- History and early Archaeology of South Asia*, Viking, 1997.
Bhattacharya, N.N., *Ancient Indian Rituals and their Social Contents*, Manohar Publications, Delhi, 1996.
Chakravarty, Uma., *The Social Dimensions of Early Buddhism*, MunshiramManoharlal, Delhi, 1996.
Pathak, V.S., *Historians of India (Ancient India)*, Asia Publishing, Bombay, 1966.
Possell, G.L, ed., *Ancient Cities of the Indus*, Vikas, Delhi, 1979.
Sharma, R.S., *Indian Feudalism*, Macmillian, Delhi, 2005
Thapar Romila: *Cultural Pasts: Essays in Early Indian History*, Oxford University press, New Delh, 2008.
Thapar Romila.(ed): *Recent Perspectives of Early Indian History*, Popular Prakashan, Bombay, 1995.
Thapar Romila, *Interpreting Early India*, Oxford University Press, Delhi, 1992.
Thapar.Romila, *Ancient Indian Social History: Some Interpretation*, Orient Longmans Ltd. Bombay, 1978.

Books in Marathi:

Acharya Dhanajay, *Bharatachaltihas(PrarambhaPasun 1526 paryant* ,Shree Sainath Parkshan, Nagpur, 2003.
Bhide G.L., *Prachin Bharat*, PhadakePrakashan, Kolhapur,1997.
Deo Prabhkar, *PrachinBharatachaltihis – MunjePrakashan*, Kolhapur,1998.
Gayedhani, R.N, and Raurkar., *PrachinBharatachaltihis*, Continental Prakashan, Pune,2007.
Kathare Anil, *PrachinBharatachaltihis*, Prashant Publications ,Jalgaon, 2012.

Course Code: RUAHIS 401

Course Title: : Landmarks in Global History (1919 C.E. – 1945 C.E.)

Academic year 2019-20

Learning Objectives:

1. To understand the process of modernization in West Asia and Russia in early twentieth century
2. To highlight the rise and growth of nationalist movement in Middle East
3. To acquaint the students with the nature of the totalitarian governments in the world
4. To give insights into the causes, technology, military strategies and consequences of the second world war.

Learning Outcome:

The course will enable the students to develop analytical skills about the landmark events and personalities in Global history.

Detail Syllabus

SEMESTER IV		
RUAHIS401	Landmarks in Global History (1919 C.E. – 1945 C.E.)	03
Unit 1	Inter – War Period (1919- 1945) A. Modernisation of Turkey under Mustafa Kemal Pasha B. Modernisation of Iran and Reza Shah C. Modernisation of Soviet Union under Joseph Stalin	12 lectures
Unit 2	Far East and Middle East Asia A. Chinese Revolution and Role of Dr. Sun Yat Sen B. Zionism and the Creation of the State of Israel	11 lectures

	C. Arab Nationalism: Ideology and Origin	
Unit 3	World at Arms A. Fascism in Italy B. Nazism in Germany C. Militarism in Japan	12 lectures
Unit 4	World War II A. Causes B. Technology and Military Strategies C. Consequences	10 lectures

References:

- Bennis F.L, European History since 1870 – 1950,. Appleton Century Gofts, New York
- Bernard.Lewis, The Emergence of Modern Turkey- Oxford University London.
- Carrie Albercht. Diplomatic History of Europe since the congress of Vienna, Harper, New York, 1958.
- Chatterjee N.C, History of Modern Middle East. Abhinav Publication, New Delhi, 1987.
- Cycle and Beers – Far East.: N.D. Prentice Hall of India Pvt. Ltd. 1976.
- Hsu Immanual, The Rise of Modern China, OUP New York, 1975.
- Jain and Mathur, World History
- Kennedy M. A, A Short History of Japan, North American Library Press, 1965.
- Kirk S.E., A Short History of the Middle East. New York 1959.
- Lipton Joseph M. The History of Modern Iran: An Interpretation, Harvard University Press 1975.
- Lowe Norman, Mastering Modern World History -4th Ed. 2005 Palgrave Macmillan.
- M.D. David, Rise and Growth of Modern China- Himalaya Publication House, Mumbai 1999.
- M.D. David, Rise and Growth of Modern Japan- Himalaya Publication House, Mumbai 1999.
- R.D Cornell. World History in the Twentieth Century – Longman, Essex 1999.

Additional References:

- Story Richard Japan & The Decline of the West in Asia 1894- 1943, 1979 New York City, St. Martin Press.
- Taylor A.J.P. *Origins of the Second World War*, Penguin Books, London, 1971.
- Taylor's A.J.P. *The struggle for Mastery in Europe (1848- 1918) – 1954 Oxford, 1980.*
- Thomson David: *Europe Since Napoleon – 1962, Longman, Jaipur, 1977.*

Books in Marathi:

- Sandesh Wagh, AmbadasManjulkar, Ajitkumar Jadhav, *JagachyaltihasaatilMahatvacheTappe (1300-1945) AksharlenPrakashan, Solapur, 2011*
- Jitendra Bhamre, *JagachyaltihasaatilMahatvacheTappe*, Sheth Publisher, Mumbai 2005
- P.J. Ambulgekar, *Arvachin Europe 1789-1945*, Abhay Prakashan, Nanded
- SahebraoGathal, *AdhunikJagachaltihasa*
- Suman Vaidya, *Adhunik Jag Part I*
- *Dhananjay Acharya, AdhunikJagachaltihasa*
- Jain ani Mathur, *Adhunik Jag*
- S.G. Kolarkar, *AdhunikJagachaltihasa*
- Prabhakar Deo, *Ashiyachaltihasa*
- Prabhakar Deo, *AdhunikChinchaltihasa*
- Prabhakar Deo, *AgneyaAshiyachaltihasa*
- Tanajiraonikam, *Chin vaJapanchaltihasa*
- M.B. Deopoojari, *Ashiyachaltihasa*

Course Code: RUAHIS 402
Course Title: History of Ancient India
(300 B.C.E. to 1000 C.E.)
Academic year 2019-20

Learning Objectives:

1. To Trace the emergence of Empires in ancient India.
2. To acquaint the students with concept and structure of ancient Indian administration.
3. To examine socio-cultural and economic developments of different regions and periods of ancient India
4. To study ancient Indian art and architecture.

Learning Outcome:

1. The course will enable the students to study the history of ancient India from an analytical perspective.
2. It will acquaint the student with various approaches and interpretations of ancient history of India.

Detail Syllabus

SEMESTER IV		
RUAHIS402	History of Ancient India (300B.C.E. to 1000 C.E.)	03
Unit 1	Mauryan and Post Mauryan Period (322 B.C.E. - 320 C.E.) A. Chandragupta Maurya, Ashoka B. Mauryan administration C. Post Mauryan Dynasties – Sungas, Kushanas and Satavahans	12 lectures
Unit2	Gupta and Vakatakas (320 C.E.- 600 C.E.) A. Imperial Expansion. B. Classical Age – Literature, Art and Architecture. C. Vakatakas	12 lectures

Unit 3	India in the Post Gupta period (600C.E.– 1000C.E.) A. Reign of Harshvardhan B. Arab Invasion of Sind C. Age of Rajputs	11 lectures
Unit 4	Major Dynasties of Deccan & South India A. Chalukyas of Badami & Rashtrakutas B. Pallavas C. Cholas	10 lectures

Use of maps is highly recommended.

References:

- Agarwal, D.P., *The Archaeology of India*, Delhi Select Book Services, Syndicate, 1984.
- Aiyangar, S.K., *Ancient India and South Indian History Culture*, Oriental Book Agency, Pune, 1941.
- Basham, A. L., *The Wonder that was India*, Rupa & Co, 1998.
- Basham, A. L., (edi) *Cultural History of India*, Oxford University Press, 1998.
- Chakravarty, K.C., *Ancient Indian Culture and Civilization*, Vora and Company, Bombay, 1952.
- Ghurye.G.S.: *Vedic India*, Popular Prakashan, Bombay, 1979.
- Jha, D.N., *Ancient India in Historical Outline*, Motilal Banarasidas, New Delhi, 1974
- Kautilya., *The Arthashastra*, Penguin Books, 1987.
- Kulkarni, C.M., *Ancient Indian History and Culture*, Karnataka Publishing House, Mumbai, 1956.
- Luniya, B.N., *Life and Culture in Ancient India*, Lakshmi Narain Agarwal, Agra, 1994.
- Majumdar, R.C and Altekar A.S. ed., *The Vakataka- Gupta Age*, Motilal Banarasidas, Delhi, 1967.
- Majumdar, R.C., *Ancient India*, Motilal Banarasidas Publishers Pvt.Ltd , New Delhi, 1974.
- Mookerjee, R.K., *Ancient India*, Indian Press, Allahabad, 1956.
- Mukherjee, B.N., *Rise and Fall of the Kushan Empire*, Firma KLM, Kolkata, 1988.
- Nandi, R.N., *Social Roots of Religion in Ancient India*, K.B. Bagchi , Kolkata, 1986.
- Nilkanth, Shastri K A., *A History of South India*, Madras, 1979.
- Pannikar, K.M., *Harsha and His Times*, D.B. Taraporewalla Sons and Co. Bombay, 1922.
- Pargitar, F.E., *Ancient Indian Historical Tradition*, Motilal Banarasidas Publishers Pvt.Ltd, New Delhi, 1962.
- Sen, S.N., *Ancient Indian History and Civilization*, Wiley Eastern Pvt.Ltd, New Delhi, 1988.

Sharma, L.P., *Ancient History of India, Pre- Historic Age to 1200 A.D*, Vikas Publishing House, New Delhi, 1981.

Sharma, S.R., *Ancient Indian History and Culture*, Hind Kitab Ltd., Mumbai, 1956.

Thapar, Romila., *Ashoka and the Decline of the Mauryas*, Oxford University Press, London, 1961.

Thapar Romila., *History of India, Part I*, Penguin,1966

Tripathi, R.S., *History of Ancient India*, Motilal Banarasidas, Varanasi, 2003.

Upinder Singh, *A History of Ancient and Early Medieval India: from the Stone Age to the 12th century*, Pearson Longman, Delhi 2008

Additional References:

Allchin, B. Zidget and F. Raymond, Allchin., *Origin of a Civilization – The Pre- History and early Archaeology of South Asia*, Viking, 1997

Bhattacharya, N.N., *Ancient Indian Rituals and their Social Contents*, Manohar Publications, Delhi, 1996.

Chakravarty, Uma., *The Social Dimensions of Early Buddhism*, MunshiramManoharlal, Delhi, 1996.

Pathak, V.S., *Historians of India (Ancient India)*, Asia Publishing, Bombay, 1966.

Possell, G.L, ed., *Ancient Cities of the Indus*, Vikas, Delhi, 1979.

Sharma, R.S., *Indian Feudalism*, Macmillian, Delhi, 2005

Thapar Romila: *Cultural Pasts: Essays in Early Indian History*, Oxford University press, New Delh, 2008.

Thapar Romila.(ed): *Recent Perspectives of Early Indian History*, Popular Prakashan, Bombay, 1995. Thapar Romila, *Interpreting Early India*, Oxford University Press, Delhi, 1992.

Thapar.Romila, *Ancient Indian Social History: Some Interpretation*, Orient Longmans Ltd. Bombay, 1978.

Books in Marathi:

Acharya Dhanajay, *Bharatachaltihas(PrarambhaPasun 1526 paryant* ,Shree Sainath Parkshan, Nagpur, 2003.

Bhide G.L., *Prachin Bharat*, PhadakePrakashan, Kolhapur,1997.

Deo Prabhkar, *PrachinBharatachaltihis – MunjePrakashan*, Kolhapur,1998.

Gayedhani, R.N, and Raurkar., *PrachinBharatachaltihis*, Continental Prakashan, Pune,2007.

Kathare Anil, *PrachinBharatachaltihis*, Prashant Publications ,Jalgaon, 2012.

MODALITY OF ASSESSMENT

Theory Examination Pattern:

A) Internal Assessment - 40% :40 marks.

Sr No	Evaluation type	Marks
1	One Assignment/Project : Written / PPT	20
2	One class Test (multiple choice questions / objective/ Short Notes)	20

B) External examination - 60 %

Semester End Theory Assessment - 60 marks

iii. Duration - These examinations shall be of **2 hours** duration.

iv. Paper Pattern:

3. There shall be **1** question on each unit .Total 4 questions of **15** marks each.
4. All questions shall be compulsory with internal choice within the questions.

Questions	Options	Marks	Questions on
Q.1)	A OR B	15	Unit I
Q.2)	A OR B	15	Unit II
Q.3)	A OR B	15	Unit III
Q.4)	A OR B	15	Unit IV

Overall Examination and Marks DistributionPattern

RUAHIS	Semester III			Semester IV			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Resolution No: AC/II (18-19).2.RUA6

**S.P. Mandali's
RAMNARAIN RUIA AUTONOMOUS COLLEGE**

Syllabus for: T.Y.B.A

Program: B.A.

Course Code: HISTORY(RUAHIS)

(Choice Based Credit System (CBCS) with effect from academic year
2019-20)

Semester V & VI			
Subject Code	Title of the Course	Credits	Lectures /Week
RUAHIS 501	History of Medieval India – Sultanate Period (1000 C.E. to 1526 C.E.)	4	04
RUAHIS 502	History of Contemporary India (1947 C.E. – 1984 C.E.)	4	04
RUAHIS 503	Archaeology and Heritage Tourism	3.5	03
RUAHIS 504	History of the Marathas -Royal Period (1600 C.E. to 1707 C.E.)	4	04
RUAHIS 505	History of Contemporary World Excluding Asia (1945C.E. -2000 C.E.)	4	04
RUAHIS 506	General Knowledge and Current Affairs	3.5	03
RUAHIS 601	History of Medieval India- Mughal Period(1526 C.E. to 1707 C.E.)	4	04
RUAHIS 602	History of Modern Maharashtra (1818 C.E. to 1960 C.E.)	4	04
RUAHIS 603	Museology, Archival Science and Library Science	3.5	03
RUAHIS 604	History of the Marathas - Peshwa Period(1707C.E. – 1818C.E.)	4	04
RUAHIS 605	History of Asia (1945 C.E. -2000 C.E.)	4	04
RUAHIS 606	Research Methodology	3.5	03

Course Code:RUAHIS501

Course Title: History of Medieval India - Sultanate Period (1000 C.E. to 1526C.E.)

Academic year 2019-20

Learning Objectives:

- 1) To understand the transition of Indian History from ancient to medieval period
- 2) To acquaint the student with theoretical and organizational changes in Medieval Indian administration.
- 3) To examine medieval Indian society, economy and the main religious trends.
- 4) To trace the rise of regional power.

Learning outcome:

- 1)Student will be able to understand transition of Indian history from ancient to medieval period in chronological framework.
- 2) Students will learn medieval polity, society and culture in historical perspective.

Detail Syllabus

SEMESTER V

SEMESTER V		
RUAHIS501	History of Medieval India –Sultanate Period (1000 C.E. to 1526 C.E.)	Credits 04
Unit 1	Foundation, Consolidation and Decline of the Sultanate Period. A. India on the eve of Turkish invasion B. Establishment of Turkish Rule: Slave Dynasty C. Expansion, Consolidation and Reforms: AllaudinKhalji and Muhamad Bin Tughlaq	20lectures
Unit 2	Administrative System of the Sultanate Period A. Central and Provincial Administration B. Revenue and Judiciary C. Military and Iqta system	15 Lectures

Unit 3	Deccan and South Indian Kingdoms A. Foundation of Vijaynagar Empire & Bahamani Kingdom B. Polity, Society and Economy of Vijaynagar Empire C. Art and Architecture of Vijaynagar Empire	13 lectures
Unit 4	A. Medieval Society (Delhi Sultanate) Social and economic life B. Religious trends: Bhakti and Sufi Movements C. Art and Architecture	12 Lectures

References:

Banerjee A. C., *New History of Medieval India*, S. Chand & Company, New Delhi, 1990.

Bhattacharya N. N., *Medieval Bhakti Movement in India*, South Asia Books, Columbai, 1990.

Burton Stein, *New Cambridge History of India: Vijayanagara*, Cambridge University Press, New Delhi, 1993.

Burton, Stein: *Peasant State and Society in Medieval South India*; Oxford Paperback, New Delhi 1980.

Chandra Satish, *History of Medieval India (800-1700)*, Orient Longman, Delhi, 2007.

Chitanis K. N., *Socio-Economic History of Medieval India*, Atlantic Publishers & Distributors, New Delhi 1990.

Chopra, P.N, Puri, B.N, Das M.N, *A Social, Cultural and Economic History of India, Vol.II*, Macmillan India, Delhi, 1974.

Iswari Prasad, *History of Medieval India*, The Indian Press Ltd, Allahabad, 1952.

Lunia B.N., *Life and Culture in Medieval India*, Kamal Prakashan, , Indore 1978.

Mahajan V.D., *History of Medieval India*, S. Chand & Company, New Delhi, 1992.

Mahalingam T. V., *Administration and Social Life under Vijaynagar*; University of Madras, 1975.

Mehta, J., *Advanced Study in the History of the Medieval India, vol. III*, New Delhi, Sterling Publishers, 1983.

Pande A. B., *Society and Government in Medieval India*, Central Book Depot, Allahabad, 1965.

Pande, Susmita, *Birth of Bhakti in Indian Religion and Art*, Books & Books, New Delhi, 1982.

Qureshi I. H., *the Administration of Sultanate of Delhi, (11nd ed.)*, The Hague, Karachi, 1958.

Ranade A. K., *Socio-Economic Life of Maharashtra between 1000 and 1600 A.D.*, Serials Publication, New Delhi, 2009.

Shrivastava A.L., *The Sultanate of Delhi (711 A.D – 1526)*, Shiv Lal Agrawala, Agra, 1966.

Shrivastava M.P., *Society and Culture in Medieval India (1206 A.D. 17007 A. D.)*, Chugh Publishers, Allahabad, 1975.

Additional References:

Edward Sachau C., *Alberuni's India*, reprint, Rupa & Co., New Delhi, 2002.

Habib Irfan, *Essays in Indian History*, reprint, New Delhi, 1995.

Nurul Hasan S., *Religion, State and Society in Medieval India*, ed. Satish Chandra, Delhi, 2008.

Rizvi S.A.A., *A History of Sufism in India, Vol. I.*, MunshiramManoharlal, New Delhi, 1978.

Rizvi S.A.A., *The Wonder that was India*, vol.II, reprint, Rupa& Co., New Delhi, 1997.

Stein, Burton., *New Cambridge History of India: Vijayanagara, Part of The New Cambridge History of India*, 2005.

Books in Marathi:

Acharya Dhananjay, *Madhyakalin Bharat (1000-1707)* Shri Sainath Prakashan, Nagpur, 2008.

Chandra, Satish, *Madhyayugin Bharat – Delhi Syltanshahi*

Chaubal J.S., *AseHote Mughal*, Maharashtra Rajya SahityaSanskriti Mandal Mumbai, 1992.

Kathare Anil, *Madhyayugin Bharat-1000 -1707*, Prashant Publication, Jalgaon, 2013.

Kolarkar S.G., *Madhyakalin Bharat (2106-1707)*, Mangesh Prakashan, Nagpur, 1992.

Mate M. S. *Madhyayugin Maharashtra- SamajikAaniSanskritikJivan(1300-1650)*,

Maharashtra Rajya Sahitya AaniSanskriti Mandal, Mumbai, 2002.

Sakshena B.P., *DillivaShahajahanchaltihis(Kunde B.G. Bhashantarit)*, 1989.

Sardesai G. S., *Marathi Riyasat*, Popular Prakashan, Mumbai, 2012 .

Sardesai G. S., *MusalmaniRiyasat, Bhag 1 Ani 2*, Popular Prakashan, Mumbai 1993.

Sarkar Jadunath, *Mughal SamrajyachaRhas, Bhag3*, Maharashtra Rajya Sanskritik Mandal. Mumbai ,1982.

Course Code: RUAHIS 502

Course Title: History of Contemporary India (1947 C.E.- 1984 C.E.)

Academic year 2019-20

Learning Objectives:

1. To analyze major events and political developments that shaped the Contemporary India.
2. To comprehend the socio-economic reforms in pre and post-independence.
3. To equip the students with an ability to understand and assess the contribution of national leaders during the period under study.
4. To acquaint the students with the principles of foreign policy.

Learning Outcome:

Learners will acquire a deeper and more inclusive understanding of landmark events, personalities and themes in the contemporary Indian history.

Detail Syllabus

SEMESTER V		
RUAHIS502	History of Contemporary India (1947 C.E.- 1984 C.E.)	4
Unit 1	Nehru Era - I A. Rise of Jawaharlal Nehru and his Philosophy B. Making of Indian constitution C. Socio- Economic Reforms of Nehru	15 lectures
Unit 2	Nehru Era - II A. Integration of Princely States B. Linguistic Reorganization of States C. Foreign policy of Nehru	15 lectures

Unit 3	Rise of Lal Bahadur Shastri and Indira Gandhi A. Lal Bahadur Shastri (1964-1966) B. Rise of Indira Gandhi C. Reforms of Indira Gandhi	15 lectures
Unit 4	Emergency and Aftermath (1975 to 1984) A. J.P.Movement and Emergency B. Janata Government – Achievements and Failure C. Return of the Congress to Power (1980-1984)	15 lectures

References:

Austin, Granville, *The Indian Constitution: Cornerstone of a Nation*, OUP, New Delhi, 1999

Bandyopadhyay Sekhar, *From Plassey to Partition, A History of Modern India*, Orient Longman, 2004.

Chandra, Bipan et al., *India's Struggle for Independence*, Penguin India Ltd, Paperback, 2016.

Chaudhuri, K. C., *History of Modern India*, New Central Agency Book Ltd, 2011.

Chaurasia, RadheyShyam, *History of Modern India, 1707 A. D. to 2000 A. D.*, Atlantic Publisher & Distributors, 2002.

Dutt, V.P, *India's Foreign Policy*, Vikas Publishing House, New Delhi, 1984.

Grover, B.L. & Grover S., *A New Look at Modern Indian History (1707 – present day)*, S. Chand and Company, New Delhi, 2001.

Guha, Ramchandra, *India after Gandhi: The History of the World's Largest Democracy*, Pan Macmillan India, 2017.

Guha, Ramchandra, *Makers of Modern India*, Penguin Books, New Delhi, 2012.

Keer, Dhananjay, *Dr Babasaheb Ambedkar: Life and Mission*, Popular Prakashan, Bombay.

Kumar Dharma (ed.), *The Cambridge Economic History of India*, Vol. II, c. 1757-2003, Orient Longman in association with Cambridge University press, New Delhi, 2005.

Kulke, Hermann and Rothermund, Dietmar, *A History of India*, Routledge, 3rd Edition, 1998.

Majumdar, R.C., *Comprehensive History of India*, Vol.3 (Part III), People's Publishing House.

Nanda, S.P., *History of Modern India (1707 – Present Time)*, Dominant Pub, New Delhi 2012.

Omvedt, Gail, 'Dalits and Democratic Revolution' - Dr. Ambedkar & the Dalit Movement in Colonial India, Sage Publication, New Delhi, 1994.

Sen, Sukomal, Working Class of India: History of Emergence and Movement, 1830-1970. K.P. Bagchi and Company, Calcutta, 1977.

Shah Ganshyam (ed.), Caste and Democratic Politics in India, Permanent Black, Delhi. 2002.

Additional References:

Basu, D D, An Introduction to the Constitution of India,

Brass, Paul, R. (ed.), The New Cambridge History of India: The Politics of India since Independence, Cambridge University Press, Cambridge. 1990.

Chakrabarty, Bidyut & Pandey, Rajendra Kumar, Modern Indian Political Thought, Text and Context, Sage Publications, 2009.

Chakravarti, Aroop, The History of India (1857 – 2000), Pearson, New Delhi, 2012.

Chopra, P.N., Puri B.N, Das M.N, Pradhan A.C, A Comprehensive History of Modern India, Sterling Publishers 2003.

Desai, A.R., Social Background of Indian Nationalism, Popular Prakashan, Bombay, 1976.

Majumdar, Raychauduri and Datta, An Advanced History of India, Modern India, Part III, Macmillan and Co. Ltd, London, 1963.

Pylee M. R., Constitutional History of India, S. Chand & Co. Ltd, New Delhi, 2011.

Books in Marathi:

Bipan Chandra and Others, Swatantryanantarcha Bharat (India after Independence), K. Sagar Prakashan

Gokhale Karuna, Nehru Navbharatache Shilpakar, Rajhansa Prakashan

Grover and Belhekar – Aadhunik Bharatachaltihis, S. Chand Prakashan

Jain Ashok, Indira – Antim Parva, Rajhansa Prakashan, Pune

Kamat A. R., Swatantrottar Bharatatil Samajik Badal, Magova Prakashan, Pune, 1992.

Kamble Narayan, Ambedkari Chalavaliche Badalte Sandarbha, Chnmaya Prakashan

Keer, Dhananjay, Dr Babasaheb Ambedkar: Vyakti ani Karya, Popular Prakashan, Bombay.

Pawar Prakash, Samkalin Rajkiya Chalvali, Daimand Publication Pune, 2011.

Phadke Y. D. Visavya Shatkatil Maharashtra, Khand-5, Shri Vidhya Prakashan, Pune, 1997.

Ramchandra Guha, Gandhinantarcha Bharat.

Suman Vaidya & Shanta Kothekar – Swatantra Bharatachaltihis, Shree Sainath Prakashan

Course Code: RUAHIS 503
Course Title: Archaeology and Heritage Tourism
Academic year 2019-20

Learning Objectives:

1. Understand the meaning and aims of Archaeology.
2. Understand the meaning and Significance of epigraphy in historical studies.
3. Make students know the evolution of coinage and its significance as the Sources of History
4. Make students aware about the significance of heritage tourism.

Learning Outcome:

Learners will acquire a deeper and more inclusive understanding of Archaeology and heritage tourism.

Detail Syllabus

SEMESTER V		
RUAHIS503	Archaeology and Heritage Tourism	3.5
Unit 1	Archaeology A. Definitions and Aims of Archaeology and History of Indian Archaeology B. Archaeology and Other Sciences C. Field Archaeology	11 lectures
Unit 2	Epigraphy A. Definitions of Epigraphy and History of Indian Epigraphy B. Types of Inscriptions C. Contribution of Epigraphy to the study of Indian History	11 lectures

<p>Unit 3</p>	<p>Numismatics</p> <p>A. Definitions of Numismatics and History of Indian Numismatics</p> <p>B. Punch Marked Coins, Indo-Greek Coins, Saka and Satavahana coins</p> <p>C. Kushana and Gupta Coinage</p>	<p>11 lectures</p>
<p>Unit 4</p>	<p>Heritage Tourism</p> <p>A. Meaning, Scope and importance of Heritage tourism</p> <p>B. World Heritage Sites in India</p> <p>C. New Trends in Heritage Tourism</p>	<p>12 lectures</p>

*** Field Visits are mandatory.**

References:

Chakravarty, Dilip, *Indian Archaeology: A History*, OUP, New Delhi.

Deo, S.B. and Dhavalikar, M.K. (eds.), *Pioneers of Indian Archaeology*

Dikshit, S.K., *Introduction to Archaeology*

Katti, M. N., (Ed.), *Studies in Indian Epigraphy*, Vol. III to Vol. XX (from year 1979 to 1994).

Ramesh K.V., *Indian Epigraphy, Vol. I*, Sundeep Prakashan, New Delhi, 1984.

Chakraborty, S. K., *A Study of Ancient Indian Numismatics*, Mymensingh, 1931.

Goyal, S.R., *Indigenous coins of Early India*, Kusumanjali Prakashan, Jodhpur, 1994.

Gupta, P.L., *Coins*, India Book House, Bombay, 1969.

Samel, Ranade, Nabar, *Archaeology and Heritage Tourism*, Manan Prakashan, Mumbai

Sircar, D.C., *Studies in Indian Coins*, Motilal Banarasidas, Delhi, 1968.

Anand M.M., *Tourism and Hotel Industry* in India.

Bhatia, A. K. *Tourism Development: Principals and practices*.

Leela Shelly, *Tourism Development in India*.

Wahab, S. *Tourism Management*.

Additional References:

Chakravarty, Dilip, *Oxford Companion to Indian Archaeology*, OUP, New Delhi.

Paddayya, K., *The New Archaeology and Aftermath*, Ravish Publishers Pune, 1990

Piggot Stuart, *Approach to Archaeology*, Adams and Charles Black, London, 1959.

Woolley, Leonard, *Digging up the Past*, Penguin Books, Middlesex, 1952.

Annual reports of Indian Epigraphy, Manager of Publications, Archaeological Survey of India, New Delhi, 1887 to 1994.

Paranjape, Binda, *Ashokan Edicts*

Sircar D.C., *Indian Epigraphy*, Motilal Banarasidas, Delhi, 1965.

Burnette Andrew, *Coins*, British Museum Press, 1991.

Seth, P.N., *Successful Tourism Planning and Management*.

World Heritage Site Series of Archaeological Survey of India

Books in Marathi:

Deo, S.B., *Puratatvavidya*

Dhavalikar, M.K., *Puratatvavidya*

Dhavalikar, M. K. *Prachin Bhartiya Nanakshastra*

Sankalia H.D., *PuratatvaParichaya*, Deccan College Post Graduate and Research Institute, Pune, 1966.

Gokhale Shobhana, *Purabhilekhavidya (Marathi)*, Continental Prakashan, Pune, 1975.

Marathi Viswhakosh, Bhartiya Sahitya VaSanskriti Mandal

Course Code: RUAHIS504

**Course Title: History of the Marathas - Royal Period (1600 C.E.to
1707 C.E.)**

Academic year 2019-20

Learning Objectives:

1. To introduce the students to the regional history of medieval Maharashtra.
2. To study political history of the Marathas in an analytical way with the help of primary sources.
3. To Evaluate contribution of Chhatrapati Shivaji to the establishment of Swarajya
4. To study administrative Institutions of the Maratha.

Learning Outcome:

- 1)Student will learn significance of regional history.
- 2) It will enhance their perception of 17th century India in context of Maratha history.

Detail Syllabus

SEMESTER V

SEMESTER V		
RUAHIS504	History of the Marathas - Royal Period (1600 C.E. to 1707 C.E.)	04
Unit 1	Introduction to Maratha History A. Historiography of the Maratha History B. Indigenous Sources C. European Sources	15 lectures
Unit 2	A. Establishment of Swarajya Factors responsible for the establishment of Swarajya B. Shivaji's relations with the Bijapur C. Shivaji's relations with the Mughals	20 lectures
Unit 3	Period of Consolidation and Crisis A. Coronation and Post Coronation. B. Chhatrapati Sambhaji C. War of Independence.	10 lectures

Unit 4	Administration and Society during the Royal Period	15 lectures
	A. Civil, Revenue and Judicial administration	
	B. Military administration	
	C. Social and Cultural Life	

References:

Bakshi, S. R. & Sharma, Sri Kant, *The Great Marathas – 5, Marathas: The Administrative System*, Deep & Deep Publications Pvt. Ltd., New Delhi, 2000.

Deshmukh, R.G., *History of Marathas*, Nimesh Agencies, Bombay, 1993.

Chitnis, K. N., *Glimpses of Maratha Socio- Economic History*, Atlantic Publishers & Distributors, New Delhi, 1994.

Gordon, Stewart, *The New Cambridge History of India, The Marathas*, Cambridge University Press, New Delhi, 1998.

Gune, VithalTrimbak, *The Judicial System of the Marathas*, Deccan College, Pune, 1953 .

Kulkarni, A. R., *Maharashtra in the Age of Shivaji*, Deshmukh & Co., Poona, 1969.

Kulkarni, A. R., *Maharashtra: Society and Culture*, Books and Books, New Delhi, 2000. .

Kumar, Raj (ed.), *Maratha Military Systems*, Commonwealth Publishers, New Delhi, 2004.

Mahajan, T. T., *Aspects of Agrarian and Urban History of The Marathas*, Commonwealth Publishers, New Delhi, 1991.

Nadkarni, R.V., *The Rise and Fall of the Maratha Empire*, Popular Prakashan, Poona, 1966

Pagadi, SetuMadhavrao, *Chhatrapati Shivaji*, Continental Prakashan, Pune, 1974

Patwardhan R.P, and Rawlinson, H.G., *Source Book of Maratha History*, K.P. Bagchi& Co. Calcutta, 1978. (Reprint)

Ranade, M.G., *Rise of the Maratha Power and Other Essays*, University of Bombay, 1961.

Sardesai, G.S., *The Main Currents of Maratha History*, Phoenix Publications, Bombay, 1959.

Sardesai, G.S., *The New History of the Marathas, Vol I: Shivaji and his Times*, Phoenix Publications, Bombay, 1971

Sarkar, Jadunath, *Shivaji and His Times*, 6th edition, Sarkar & sons, 1973.

Sarkar, Jadunath, *House of Shivaji*, Orient Longman, Bombay, 1978.

Sen, Surendranath, *Administrative System of the Marathas*, K.P. Bagchi& Company, Calcutta, 1923.

Sen, Surendranath, *The Military System of the Marathas*, Orient Longmans, Calcutta, 1958.

Additional References:

Chitnis, KN, *Glimpses of Medieval Indian Ideas & Institutions*, 2nd edition, Mrs. R K Chitnis, Pune, 1981.

Fukazawa, Hiroshi, *The Medieval Deccan – Peasants, Social Systems and States – Sixteenth to Eighteenth Centuries*, Oxford University Press, New Delhi, 1991 7.

Gordon, Stewart, *Marathas, Marauders, and State Formation in Eighteenth Century India*, Oxford University Press, Delhi, 1994.

Kotani, Hiroyuki, *Western India in Historical Transition – Seventeenth to Early Twentieth Centuries*, Manohar Publishers & Distributors, New Delhi, 2002.

Books in Marathi:

Bhave, Vasudev Krishna, *Shivarajyava Shivakal*, Pune, 1953.

Deshmukh, S, *Shivakalinva Peshwakalin Stree Jeevan*, Tilak Maharashtra Vidyapeeth, Pune, 1973.

Gaikwad, B. D, Sardesai B. N, Thorat D.B & Hanmane V.N., *Marathekalin Sanstha Va Vichar*, Phadke Booksellers, Kolhapur, 1987.

Kolalkar S.G., *Marathyanchaltihaas*, Shree Mangesh Prakashan, Nagpur 1981.

Kulkarni, A. R., *Shivakalin Maharashtra*, Rajahamsa, Pune, 1993.

Mehendale, Gajanan Bhaskar, *Shree Raja Shivachhatrapati*, Vol. I, G.B.Mehendale, Pune, 1996.

Pagadi, Setu Madhavrao, *Chhatrapati Shivaji*, Continental Prakashan, Pune, 1974 .

Pawar, Jaising, *Marathi Sattecha Uday*, Pruthivi Prakashan, Kolhapur, 2010.

Course Code: RUAHIS 505

**Course Title: History of Contemporary World (Excluding Asia) (1945
C.E.-2000 C.E.)**

Academic year 2019-20

Learning Objectives:

1. To introduce main forces, personalities, events and movements that has shaped the Contemporary world.
2. To provide insights into emerging world issues.
3. To introduce various movements associated with women, civil rights and environment.

Learning Outcome:

The students will have deeper understanding of the events, personalities and movements in the contemporary world.

Detailed Syllabus

SEMESTER V		
RUAHIS505	History of Contemporary World (excluding Asia) (1945 C.E. -2000 C.E.)	04
Unit 1	COLD WAR (1945 – 1989) A. Meaning,Origin and Causes B. Manifestation of Cold War: Germany, Korea and Cuba C. Towards military and Economic integration of Europe: Security Pacts and European Union	15 lectures
Unit 2	U.S.S.R and U.S.A (1989 – 2000) A. Mikhail Gorbachev and his reforms B. Disintegration of U.S.S.R. and its impact C. The Rise of U.S.A as the uni-polar power	15 lectures
Unit 3	Africa (1945 – 2000) :Decolonization and March to Freedom A. Causes of decolonization	15 lectures

	B. End of colonialism: West, Central and East Africa. C. South Africa- the end of Apartheid	
Unit 4	Global Trends and Movements A. Civil Rights Movement in USA B. Women's Liberation Movement C. Environmental Activism: Global Summits and Sustainable Development	15 lectures

References:

1. Leffler, Melvyn, (Ed.), The Cambridge History of the Cold War (3 vols.), Cambridge University Press, Cambridge, 2010.
2. Bell, P.M.H, The World since 1945, Arnold Publications, London, 2001.
3. Calvocoressi, Peter, World Politics 1945-2000, 8th edition Pearson Education Ltd. Harlow, 2001.
4. Grenville, John, A History of the World in the Twentieth Century, Belknam Press, Harward, 2005.
5. Hobsbawm, Eric, Age of Extremes: The Short Twentieth Century 1914-1991, Viking, Penguin Books, 1995.
6. Howard, Michael, Louis, Wm. Roger, The Oxford History of the twentieth century. Oxford University Press, Oxford, 1998.
7. Keylor, William, The Twentieth Century World and Beyond: International History Since 1900, 5th edition, Oxford University Press, Oxford, 2006 .
8. Lowe, Norman, Mastering World History ,4th edition, Palgrave Macmillan, London, 2005.
9. Mohan, Vasundhara, Evaluation of Gorbachev era. Himalaya Publishing House, Bombay, 1995.
10. Palmer, R.R., Colton Joel and Kramer Lloyd, A History of the Modern World since 1815, 9th edition, McGraw Hill, 2002
11. Robbins, Keith, World since 1945: a concise history. Oxford University Press, Oxford, 1998.
12. Roberts, J.M, History of the World, Oxford University Press, New York, 1993.
13. McWilliams, Wayne C. and Piotrowski, Harry, The World Since 1945, A History of International Relations, 6th edition, Reprint, Viva Books Pvt. Ltd. , Delhi, 2006
14. Ball, S.J, The Cold War: An International history, 1947-1991, Arnold Publishers, London, 1998.

15. Baradet, Leon P., Political Ideologies, Their origins and Impact, 9th edition, Indian Reprint, Prentice-Hall of India Pvt.Ltd., 2008.
16. Bilgrami, S.J.R, Current Issues in international politics, Kanishka Publishers, Distributors, New Delhi, 1997.
17. Chomsky, Noam, World orders, old and new. Reprint edn, Oxford University Press, New Delhi, 1991.
18. Clutterbuck, Richard, International crisis and conflict, Macmillan Press Ltd., London, 1993.

Additional References:

1. Kennedy-Pipe, Caroline, Russia and the World, 1917-1991. Arnold Publishers, London, 1998.
2. Malhotra, Vinay Kumar, Gorbachevian revolution in the Soviet Union: collapse or renewal of socialism. Anmol Publications Pvt. Ltd., New Delhi, 1991.
3. Theda Skocpol, States and Social Revolutions: A Comparative Analysis of France, Russia and China, Cambridge University Press, 1979.
4. Steger, Manfred B., Globalization, A Very Short Introduction, Oxford University Press, 2003.
5. Weinberg, Leonard, Global Terrorism, A Beginner's Guide, First South Asian Edition, One World, Oxford, 2006.

Books in Marathi:

1. Sahebrao Gathal, *Adhunik Jagachaltihis*
2. Shinde and Lokhande, *Samakalin Jag*
3. Suman Vaidya, *Adhunik Jag Part II*
4. *Dhananjay Acharya, Adhunik Jagachaltihis*
5. Jain ani Mathur, *Adhunik Jag*
6. S.G. Kolarkar, *Adhunik Jagachaltihis*

Course Code: RUAHIS 506
Course Title: General Knowledge and Current Affairs
Academic year 2019-20

Learning Objectives:

1. To prepare students for competitive examinations.
2. To create awareness about general knowledge and current affairs leading to the personality development of the students.

Learning Outcome:

Students will be able to participate in various competitive examinations and will be abreast with current events at the national and global level.

Detail Syllabus

SEMESTER V		
RUAHIS506	General Knowledge and Current Affairs	03
Unit 1	General Knowledge: Modern Indian History (MCQs) A. History B. Geography C. Science and Technology	15 lectures
Unit 2	Current Affairs: India and the World: (MCQs and Essays) Events related to the calendar year (January –June) with special emphasis on : Sports, Awards and Indian Culture will be asked in objective multiple choice	15 lectures
Unit 3	Major Political, Social and Economic events (Essay type questions) 15 lectures	15 lectures

References:

1. Verma C.D. Sterling General Studies and General Knowledge, 1992.
2. General Studies Manual, Tata McGraw Hill (Yearly publication)
3. Embree A.T., Encyclopaedia of Asian History, Vol 1 toIV, Macmillan, London, 1988.
4. The New Encyclopaedia Britannica Altogether 29 Vol. , Index Volumes and Guide to Britannica, 1974.
5. Schulberg L. and Editors of Time Life Books: Great Ages of Man Series. A history of the World's Cultures, 1969.
6. Nault, William, The World Book Encyclopaedia, 22 Vols. World book child craft International, 1980
7. Banerjee A.C. The New History of Modern India, Bagchi& Co. Delhi, 1983.
8. Chandra, Bipin, Modern India, NCERT
9. Divekar R (ed.) Social Reform Movement in India, South Asia Books, Bombay, 1991.
10. Grover and Grover, A new Look at Modern Indian History

Additional References:

1. Sharma S.R., Freedom Movement 1857 – 1947
2. M.P.S.C. Manual.
3. *India Year-Book*, Government of India publication.
4. *Manorama Year Book*
5. Pratiyogita Darpan
6. Magazines: Chronicle, Competition Success Review, Economic and Political Weekly, The Week, Outlook

Books in Marathi:

1. K. Sagar., SamanyaDyanvaChaluGhadamodi
2. K. Sagar., Latest General Knowledge
3. Bipan Chandra, Adhunik Bharat, NCERT by K. Sagar
4. Grover and Belhekar, AadhunikBharatachaltihis
5. NCERT books on History, Geography and Science and Technology
6. Magazines:Yojana, Lokraiya, Chronicle, Lokprabha, Chitralkha, Bharat Varshik

Course Code: RUAHIS601
Course Title: History of Medieval India
Mughal Period (1526 C.E. to 1707 C.E.)
Academic year 2019-20

Learning Objectives:

- 1) To understand transition from sultanate to Mughal period.
- 2) To acquaint the student with the nature, structure and impact of Mughal rule during the medieval period.
- 3) To examine Mughal polity and administrative institutions.
- 4) To study rise of Marathas under Chharapati Shivaji as a contestant to Mughal Power.

Learning outcome:

Student will be able to understand and interpret history of medieval India analytically and examine its impact on present-day Indian Polity and society.

Detail Syllabus

SEMESTER VI		
RUAHIS601	History of Medieval India Mughal Period (1526 C.E. to 1707 C.E.)	04
Unit 1	Foundation and Consolidation of Mughal Rule A. Establishment of Mughul rule: Babar B. Interlude: Humayun and Shershah Sur. C. Consolidation: Akbar, Jahangir, Shahajahan and Aurangzeb	20 lectures
Unit 2	Mughal Administration A. Central and Provincial Administration B. Revenue and Judiciary C. Military; Mansabdari System	10 lectures
Unit 3	Rise of New Powers in Deccan A. Emergence of Five Shahis B. Rise of Marathas Under Chhatrapati Shivaji C. Arrival of Europeans	15 lectures

Unit 4	Medieval Society (Mughal Period) A. Socio-religious life B. Economic life C. Art and Architecture	15 lectures
---------------	--	--------------------

References:

Bakshi, S. R.,(ed.) *Advanced History of Medieval India: 712-1525* (Vol. 1), Anmol Publications, 1995.

Bhargava Meena, (ed.) *Exploring Medieval India, 16th to 18th Centuries, Culture, Gender, Regional Patterns*, 2 vols., Orient Black Swan, New Delhi, 2010.

Chandra Satish, *History of Medieval India (800-1700)*, Orient Longman, 2007.

Chandra Satish, *History of Medieval India Vol. 2 Mughal Empire*

Chopra, P.N, Puri, B.N, Das M.N, *A Social, Cultural and Economic History of India, vol.II* Macmillan India, Delhi, 1974.

Farooqui, Salma Ahmed, *A Comprehensive History of Medieval India*, Pearson, 2010

Habib, Irfan (ed.), *Akbar and his India*, Oxford India Paperbacks, 1997.

Habib, Irfan, *The Agrarian system of Mughal India (1556-1707)*, Bombay Asia Publishing House, 1957.

Lunia B.N., *Life and Culture in Medieval India*, Indore, Kamal Prakashan, 1978

Mehta, J. L., *Advanced Study in the History of the Medieval India, vol. III*, New Delhi, Sterling Publishers, 1983.

Mukhia, Harbans, *The Mughals of India*, Blackwell Publishing, 2005.

Nurul Hasan S., *Religion, State and Society in Medieval India*, ed. Satish Chandra, Delhi, 2008.

Pande, A.B., *Later Medieval India*, Allahabad Central Book Depot.1970.

Prasad, Ishwari, *History of Medieval India*, Allahabad, 1952.

Rizvi S.A.A., *The Wonder that was India*, vol.II, Rupa& Co., New Delhi, 1997.

Tripathi R.P., *Some Aspects of Muslim Administration*, Allahabad, 1936.

Additional References:

Habib Irfan, *Essays in Indian History*, reprint, New Delhi, 1995.

Moosvi Shireen, *The Economy of the Mughal Empire*, Oxford University Press, 1987.

Moosvi, Shireen, *Episodes in the life of Akbar: contemporary records and reminiscences*, National Book Trust, 2000.

Muzaffar Alam and Subrahmanyam Sanjay, *Writing the Mughal World, Studies in Political Culture*, Orient Blackswan, New Delhi, 2010.

Muzaffar Alam and Subrahmanyam Sanjay, eds, *The Mughal State, 1526-1750*, Delhi, 1998.

Muzaffar Alam, *The Languages of Political Islam in India, c. 1200-1800*, Perma Black, New Delhi, 2004.

Books in Marathi:

Acharya Dhananjay, *Madhyakalin Bharat (1000-1707)* Shri Sainath Prakashan, Nagpur, 2008.

Chandra Satish, *Madhyayugin Bharat*, ksagar, Pune, 2010.

Chaubal J.S., *AseHote Mughal*, Maharashtra Rajya SahityaSanskriti Mandal Mumbai, 1992.

Kathare Anil, *Madhyayugin Bharat-1000 -1707*, Prashant Publication, Jalgaon, 2013.

Kolarkar S.G., *Madhyakalin Bharat (1526-1707)*, Mangesh Prakashan, Nagpur, 1992.

Mate M. S. *Madhyayugin Maharashtra- SamajikAaniSanskritikJivan(1300-1650)*, Maharashtra Rajya Sahitya AaniSanskriti Mandal, Mumbai, 2002.

Sakshena B.P., *DillivaShahajahanchaltihis* Kunde B.G. Bhashantarit, 1989.

Sardesai G. S., *Marathi Riyasat*, Popular Prakashan, Mumbai, 2012 .

Sardesai G. S., *MusalmaniRiyasat, Bhag 1 Ani 2*, Popular Prakashan, Mumbai 1993.

Sarkar Jadunath, *Mughal SamrajyachaRhas, Bhag3*, Maharashtra Rajya Sanskritik Mandal. Mumbai ,1982.

Course Code: RUAHIS 602
Course Title: History of Modern Maharashtra
(1818 C.E. – 1960 C.E.)
Academic year 2019-20

Learning Objectives:

1. To comprehend the movement that led to formation of Maharashtra.
2. To equip the students with an ability to understand and assess the contribution of national leaders during the period under study.
3. To analyse major events and political developments that shaped the Modern Maharashtra.
4. To acquaint the students with the socio-economic and cultural transformation of Modern Maharashtra.

Learning Outcome:

Learners will acquire a deeper and more inclusive understanding of landmark events, personalities and themes in the history of Modern Maharashtra.

Detail Syllabus

SEMESTER VI		
RUAHIS602	History of Modern Maharashtra (1818 C.E. – 1960 C.E.)	4
Unit 1	Formation of Maharashtra A. Historical Background – Socio-Economic and Political Conditions B. Hyderabad Mukti Sangram C. Samyukta Maharashtra Movement	15 lectures
Unit 2	Economic Transformation A. Cotton and Opium Trade B. Textile Mills and Labour Movements C. Bombay Stock Market	15 lectures

Unit 3	Rise of New Forces A. Dalits B. Tribals C. Peasants	15 lectures
Unit 4	Cultural Transformation A. Development in Theatre B. Development in Cinema C. Development in Art and Architecture	15 lectures

References:

1. Ambedkar B.R., *Writings and Speeches* Vol. 1 to 22, Education Department, Govt. of Maharashtra, Mumbai.
2. Ballhatchet Kenneth, *Social Policy and Social Change in Western India: 1817 – 1830*, Oxford University Press, London, 1961.
3. Benichou, Lucien D, *From Autocracy to Integration: Political Developments in Hyderabad State, 1938-1948*, Orient Blackswan, 2000.
4. Chandavarkar R.S., *Origin of Industrial Capitalism in India, Business Strategies and Working Classes in Mumbai -1900-40*, Cambridge – 1994.
5. Chaudhari, K.K, *Maharashtra and the Indian Freedom Struggle*, Govt. of Maharashtra, Mumbai, 1985.
6. Chaudhari K.K., *Maharashtra State Gazetteers, History of Mumbai, Modern Period*, Gazetteers Department, Government of Maharashtra, Mumbai, 1987.
7. Desai, A. R. *Social Background of Indian Nationalism*, Popular Prakashan, Bombay, 1976.
8. Dossal Marriam, *Imperial Designs and Indian Realities: The Planning of Mumbai City – 1845-1875*, Oxford University Press, Mumbai - 1991.
9. David M.D., *Mumbai the City of Dreams (A History of the First city in India)* Himalaya Publishing House, Mumbai-1995.
10. Edwardes S.M., *Gazetteer of Mumbai City and Island-Vols. I-III*, The Times Press, Mumbai.
11. Kate, P.V., *Marathwada under the Nizams, 1724-1948*, Mittal publications, Delhi, 1987.
12. Keer Dhananjay, *Dr. Ambedkar: Life and Mission*, Popular Prakashan, Mumbai, 1954
13. Lederle Mathew, *Philosophical Trends in Modern Maharashtra*, Popular Prakashan, Mumbai, 1976.
14. Omvedt, Gail, *Dalits and Democratic Revolution - Dr. Ambedkar and the Dalit Movement in Colonial India*, Sage Publication, New Delhi, 1994.

15. Patel S. and Thorner A.(eds.), *Mumbai: Mosaic of Modern Culture*, Oxford University Press, Mumbai, 1995.
16. Phadke Y.D., *Social Reformers of Maharashtra*, Maharashtra Information Centre, New Delhi -1975.
17. Ravinder Kumar, *Western India in the Nineteenth Century: A Study in the Social History of Maharashtra*, Routledge and Kegan Paul, London and University of Toronto Press, Toronto, 1968.

Additional References:

1. Omvedt, Gail, *Cultural Revolt in Colonial Society: Non-Brahmin Movement in Western India: 1873 - 1930*, Scientific Socialist Education Trust, Mumbai, 1976.
2. O'Hanlon, Rosalind, *Caste, Conflict and Ideology: Mahatma Jotirao Phule and Low Caste Protest in 19th Century Western India*, CUP, Cambridge, 1985.
3. Suntankar B.R., *Nineteenth Century History of Maharashtra, 1818-1857*, Popular Prakashan, Mumbai.
4. Suntankar B.R., *Nineteenth Century History of Maharashtra, 1857-1920*, Popular Prakashan, Mumbai.

Books in Marathi:

1. Bhide G.L. and Patil N.D., *Maharashtraatil Samajsudharanechaltihis*, PhadkePrakashan, Kolhapur, 1993.
2. GathalSahebrao, *AdhunikMaharashtrachaltihis (1818-1960)*, Kailas Prakashan, Aurangabad, 2010.
3. Kadam, Manohar, *Bhartiya KamgarChalvalincheJanak- Narayan MeghajiLokhande*, AksharPrakashan, Mumbai, 1995
4. Kathare Anil, *AdhunikMaharashtrachaltihis (1818-1960)*, (Third Ed.) Vidya Books, Aurangabad, 2015
5. Keer Dhananjay, *Dr. Babasaheb Ambedkar: Jeevan VaKarya*(Marathi), Popular Prakashan, Mumbai.
6. Keer Dhananjay, *Mahatma JyotibaPhooley*, Popular Prakashan, Mumbai.
7. Sane, Ravikiran, *LadhaSamyuktaMaharashtracha*(Marathi), Diamond Publication, Pune, 2009.
8. Phadke Y.D., *VisavyaShatkatil Maharashtra* (Marathi) Vol. 1- 12, MaujPrakashanGriha, Mumbai.
9. Patil, V.B., *SarvanginMaharashtrachaltihis*(Marathi), K.SagarPrakashan, Pune.
10. Teerth, Swami Ramananda, *Hyderabad SwatantryaSangramachyaAthavani*(Marathi)

Course Code: RUAHIS 603

Course Title: Museology, Archival Science and Library Science

Academic year 2019-20

Learning Objectives:

1. Make students aware about Museology as an allied branch of history.
2. Inform the students about role of Museums in preservation of heritage.
3. Understand the meaning, significance, scope and value of archival Science in the study of history.
4. Know the management of library.

Learning Outcome:

Learners will acquire a deeper and more inclusive understanding of Museology, Archival science and Library science. Students will be aware of various career options.

Detail Syllabus

SEMESTER VI		
RUAHIS603	Museology, Archival Science and Library Science	3.5
Unit 1	MUSEUMS AND ROLE OF CURATOR A. Definitions of Museology and Museum Movement in India B. Types of Museums C. Role of Curator	10 lectures
Unit 2	COLLECTION OF OBJECTS AND ACTIVITIES OF THE MUSEUM A. Methods of collection B. In-house and Outreach activities of Museums C. Conservation and Preservation of artefacts in Museums	11 lectures

Unit 3	ARCHIVAL SCIENCE A. Definitions of Archives and New Trends in Archival Management B. Collection and repository management C. Preservation of Records	12 lectures
Unit 4	LIBRARY SCIENCE A. Meaning, Scope of Library Science and Library movement in India B. Role of Librarian C. Cataloguing and Care of books	12 lectures

*** Field Visits are mandatory.**

References:

Banarjee, N.R., *Museum and Cultural Heritage of India*, Agam Kala Prakashan, New Delhi, 1990.

Dwivedi, V.P., *Museums & Museology: New Horizons*, Agam Kala Prakashan, New Delhi, 1980.

Basu, Purnendu, *Archives and Records, What are They?*, The National Archives of India, New Delhi, 1969.

GhoseSalien, *Archives in India, History and Assets*, Firma K.L. Mukhopadhyaya, 1963.

Hari Narayan, N., *The Science of Archives Keeping*, the State Archives, Hyderabad.

Johnson, Charles, *The Care of Documents and Management of Archives*, Society for Promoting Christian Knowledge, London, 1919.

Girija Kumar & Krishna Kumar, *Theory of Cataloguing*, Vikas Publication, New Delhi, 1975.

Girija Kumar, *Library Development in India*, Vikas Publication, New Delhi, 1986.

Krishna Kumar, *Theory of Classification*, Vikas Publication New Delhi, 1979.

Rangnathan, S.R., *Library Manual for Library Authorities, Librarians, and honorary Library workers*, 2nd edition, Asia Publication house, Bombay, 1960.

Rangnathan, S.R., *Theory of Library Catalogue*, Madras Library Association, Madras, 1938.

Samel, Ranade, Nabar, *Elements of Archaeology, Museology, Archival Science and Library Science*, Manan Prakashan, Mumbai

Sengupta, B. *Cataloguing: Its Theory and Practice*, World Press Pvt. Ltd., Calcutta, 1964.

Additional References:

Markham, S.F., *The Museums of India*, The Museum Association, London, W.C. 1, 1936.

Sarkar, H., *Museums and Protection of Monuments and Antiquities in India*, Sundeep Prakashan, New Delhi, 1981.

Wittlin, Alma, *Museums, Its History and Its Tasks in Education*, 1949.

Schellenberg, T.r., *The Appraisal of Modern Public Records*, the National Archives Publication, No. 57-5, 1956.

Vishwanathan, C.G., *Cataloguing: Theory and practice, Today and Tomorrow*, Print and Publications, New Delhi, 1970.

Vishwanathan, C.G., *University Libraries in India: Principles and Policy*, New Delhi, 1972

Books in Marathi:

Dhatavkar, Bhaskar, *Abhilekh Vyavsthapakachi Margadarshika*

Khobarekar, V.G., *Daftarkhana Varnana Va Tantra*

Pathare, Vrunda, *Business Archives, Samaj Prabodhan Patrika*

Samel, Ranade, and Nabar, *Puratatvashahstra, Vastusanghralaya, Abhilekhva Granthalaya Shastra*, Manan Prakashan, Mumbai

Marathi Viswhakosh, Bhartiya Sahitya Va Sanskriti Mandal

Course Code:RUAHIS604

**Course Title: History of the Marathas - Peshwa Period (1707 C.E.to
1818 C.E.)**

Academic year 2019-20

Learning Objectives:

1. To understand changed nature of Maratha Polity during the Peshwa Period.
2. To examine the dynamics of Maratha Confederacy.
3. To examine role of Marathas in National politics of 18th Century India.
4. To study administration, society , culture and economy of the Peshawa period

Learning Outcome:

students will be able to analyze the Marathas policy of expansionism and its consequences. They will understand the role played by the Marathas in the 18th century India.

Detail Syllabus

SEMESTER VI

SEMESTER VI		
RUAHIS604	History of the Marathas -Peshwa Period(1707 C.E.to 1818 C.E.)	04
Unit 1	Expansion of the Maratha Power A. Civil War: Tarabai and Shahu B. Rise of the Peshwas – Balaji Vishwanath C. Peshwa Bajirao I	15 lectures
Unit 2	Consolidation of the Maratha Power A. Peshwa Balaji Bajirao (Nanasahab) B. Third Battle of Panipat – causes and consequences C. Causes of the defeat of the Marathas	15 lectures
Unit 3	Post Panipat Revival and Downfall A. Peshwa Madhavrao I B. Barbhai Council: Role of Mahadji Shinde and Nana Phadnis C. Downfall of Maratha Power	15 lectures

Unit 4	Administrative and socio- cultural developments A. Peshwa administration; Maratha Confederacy B. Economic Development C. Socio -Cultural developments	15 lectures
---------------	---	--------------------

References:

Desai, S.V: *Social life in Maharashtra Under the Peshwas*, Popular Prakashan, Bombay, 1962.

Deshmukh, R.G., *History of the Marathas*, Nimesh Agencies, Bombay, 1993.

Dighe, V. G., *Peshwa Bajirao I and Maratha Expansion*, Karnatak Publishing House, Bombay, 1944.

Gordon, Stewart, *The New Cambridge History of India, The Marathas*, Cambridge University Press, New Delhi, 1998.

Gune, V.T: *The Judicial System of the Marathas*, Deccan College, Pune, 1953.

Mahajan, T. T., *Industry, Trade and Commerce During Peshwa Period*, Pointer Publishers, Jaipur, 1989.

Mahajan, T. T., *Maratha Administration in the 18th Century*, Commonwealth Publishers, New Delhi, 1990.

Mate, M. S., *Maratha Architecture (1650 A.D. to 1850 A.D.)*, University of Poona, Poona, 1959.

Nadkarni, R.V: *The Rise and Fall of Maratha Empire*, Popular Prakashan, Bombay, 1966

Sardesai, G.S., *The Main Currents of Maratha History*, Phoenix Publications. Bombay 1959.

Sardesai, G.S., *New History of the Marathas, Vol II: The Expansion of the Maratha Power*, Phoenix Publication, Bombay, 1958.

Sardesai, G.S., *The New History of the Marathas, Vol III: Sunset Over Maharashtra*, Phoenix Publications, Bombay, 1968

Sarkar, Jadunath: *The Fall of the Mughal Empire*, Orient Longman Publications, New Delhi, 1992.

Sen, Sailendra Nath, *Anglo- Maratha Relations 1785 – 96*, MacMillan, Delhi, 1974.

Sharma, S.R., *The Founding of Maratha Freedom*, rev. Ed, Orient Longman, Bombay 1964.

Sen, S.N., *The Administrative History of the Marathas*, K.P Bagchi, Calcutta, 1976.

Sen, S.N., *The Military System of the Marathas*, K.P Bagchi, Calcutta, 2nd rev ed, 1979.

Sinha, H.N., *Role of the Peshwas*, The Indian Press Publications Ltd, Allahabad, 1954.

Srinivasan, C. K., *Bajirao I, The Great Peshwa*, Asia Publishing House, Bombay, 1961.

Verma, B.R & Bakshi, S.R., *Marathas: Rise and Fall*, Commonwealth Publications, New Delhi, 2005.

Additional References:

Ballhatchet, Kenneth, *Social Policy and Social Change in Western India, 1817 – 1830*, Oxford University Press, 1957.

Eaton Richard, *A Social History of the Deccan 1300-1761*, Cambridge University Press, 2005

Fukazawa Hiroshi, *The Medieval Deccan: Peasants, Social Systems and States sixteenth to Eighteenth centuries*, Delhi, Oxford University Press, 1998.

Gawali, P. A., *Society and Social Disabilities Under the Peshwas*, National Publishing House, New Delhi, 1988.

Gordon, Stewart, *Marathas, Marauders, and State Formation in Eighteenth Century India*, Oxford University Press, Delhi, 1994. 12

Wink, Andre, *Land and Sovereignty in India – Agrarian Society and Politics under the Eighteenth Century Maratha Svarajya*, Orient Longman, Hyderabad, 1986.

Books in Marathi:

Bhat, B.V., *Maharashtra Dharma arthat Marathyanchyaltihasachi Atmik Swarup*, S.S Dev Dhulia, 1925.

Bhave, Vasudev Krishna, *Peshwakalin Maharashtra*, ICHR, New Delhi, 1976.

Chapekar, Narayan Govind, *Peshwaichya Sawalit*, Laxman Narayan Chapekar, Pune, 1937

Deshmukh, S., *Shivakalin Va Peshwahakalin Stree Jivan*, Tilak Maharashtra Vidyapeeth, Pune 1979.

Gaikwad, B.D, Sardesai. B.N, Thorat. D.B, Hanmane. V.N., *Marathe kalm Sanstha Va Vichar*, Phadke Book dealers, Kolhapur, 1987.

Gavli. P.N., *Peshwe Kalin Ashprusshyata*, Aurangabad, 1997.

Kulkarni, Madhukar, *Peshwaiteel Nyayadaan*, Mansanman Prakashan, Pune, 1998.

Oturkar, R. V., *Peshwekalin Samajikva Arthik Patravyavahar*, Poona, 1950

Course Code: RUAHIS605

Course Title: History of Asia (1945 C.E.-2000 C.E.)

Academic Year 2019-20

Learning Objectives:

1. To introduce main forces, personalities, events and movements that has shaped the Contemporary Asian world.
2. To provide insights into emerging issues in the Asian world

Learning Outcome:

The students will have deeper understanding of the events, personalities and movements in the Asian world.

Detail Syllabus

SEMESTER VI		
RUAHIS605	History of Asia (1945 C.E. -2000 A.D)	04
Unit 1	China: Towards Modernisation A. Rise of Mao and Peoples' Republic of China B. The Cultural Revolution C. Rise of Deng Xiaoping and Modernisation of China	15 lectures
Unit 2	Japan A. SCAP Administration B. Economic Miracle in Industry C. Development in Agriculture	15 lectures
Unit 3	South East Asia: Liberation movements A. Colonialism and its impact on South East Asia B. Freedom movement in Vietnam and its Reunification C. Political Developments in Burma, Malaysia and Indonesia	15 lectures

Unit 4	West Asia: Conflicts A. Abdel Gamal Nasser and modernisation of Egypt B. Nature of Arab- Israel Conflicts C. Iranian Revolution of 1979	15 lectures
---------------	--	--------------------

References:

1. Hsu Immanuel, The Rise of Modern China, OUP, 1999.
2. Vinacke Harold, Modern Constitutional Development in China, Nabu press, 2010.
3. Vohra, Ranbir China's path to Modernisation: A Historical Review from 1800 to the Present, Pearson, 1999.
4. Storry Richard, A History of Modern Japan, Penguin books, 1991.
5. Beers Paul, Clyde Burton, The Far East, a history of the Western impact and the Eastern response, 1830-1965, Prentice-hall, 1966.
6. Fischer S. N., The Middle East, A History, Mc-Grow- Hill companies, 1959.
7. Hall D.G.E ., A History of Southeast Asia, McMillan press, 1981.
8. Smith Charles, Palestine and the Arab-Israel Conflict: A History with Documents, Bedford Books, UK, 1988.
9. Pike Francis, Empires at War; A Short History of Modern Asia since World War II, IB Tauris, 2011.
10. Said, Edward W, The Politics of Dispossession: the Struggle for Palestinian Self-Determination, 1969-1994. Pantheon Books Ltd., NewYork, 1994.
12. Saunders, Harold H., The other walls: the Arab-Israeli peace process in a global perspective. Revised ed. Affiliated East-West Press Pvt. Ltd., New Delhi, 1992.

Additional References:

1. Church Peter(Ed.), A Short History of South East Asia, John Welley& Sons, USA, 2009
2. Jansen Marius, The Making of Modern Japan, Belknam Press, UK, 2002.
3. Fenby Jonathan, The Penguin History of Modern China: The Fall and Rise of a Great Power. 1850 – 2009, Penguin, UK, 2013.
4. Weinberg, Leonard, Global Terrorism, A Beginner's Guide, First South Asian Edition, One World, Oxford, 2006.

Books in Marathi:

Jitendra Bhamre, *Ashiyachaltihaas*, Sheth Publisher, Mumbai

Jitendra Bhamre, *JagachyaltihasaatilMahatvacheTappe*, Sheth Publisher, Mumbai

M.B. Deopoojari, *AdhunikAshiyachaltihaas*

Prabhakar Deo, *Ashiyachaltihaas*

Prabhakar Deo, *AgneyaAshiyachaltihaas*

Prabhakar Deo, *AdhunikChinchaltihaas*

Shinde and Lokhande, *Samakalin Jag*

TanajiraoNikam, *Chin vaJapanchaltihaas*

Ramnarain Ruia Autonomous College

Course Code: RUAHIS 606
Course Title: Research Methodology
Academic Year 2019-20

Learning Objectives:

1. To train students in Research Methodology
2. Acquaint students with new Trends in Historical Research
3. To train the students in Report writing and research articles

Learning Outcome:

Students will be able to learn methods in research writing and will be abreast with new trends in historical research.

Detailed Syllabus

SEMESTER VI		
RUAHIS606	Research Methodology	03
Unit 1	History: Definition and Scope A. Meaning and Scope, Importance of History B. History and Auxiliary Sciences C. New Trends in Historical Research	10 lectures
Unit 2	Sources of History A. Sources: Nature and Types B. Authenticity and Credibility of Sources C. Importance of Archival Sources	10 lectures
Unit 3	Introduction to Research Methodology A. Identifying a Research problem and Hypothesis B. Methods of Critical Enquiry C. Methods and Tools of Data Collection	10 lectures

Unit 4	Historical Research: Report and Presentation	15 lectures
	<p>A. Style sheet</p> <p>B. Preparation of Report</p> <p>C. Ethics in Research</p>	

References:

1. Acton, H. B., *Comte's Positivism and the Science of Society* in *Philosophy*, (Vol. 26, October, 1951)
2. Agarwal, R. S., *Important Guidelines on Research Methodology*, Delhi, 1983.
3. Ali Sheikh, *History: Its Theory and Method*, Macmillan India Ltd., Madras 1978.
4. Ayer, A. J. *Foundations of Empirical Knowledge* Macmillan Co., London, 1961
5. Barzun, Jacques, Graff, Henry F. *The Modern Researcher*, Third Edition, New York, 1977.
6. Bloch, Marc, *The Historian's Craft*, Trans. Peter Putnam Manchester University Press, Manchester, 1954
7. Bloch, March, *The Historian's Craft*, Trans. Sarah Mathews, Weidenfeld & Nicholson, London, 1980.
8. C. Behan McCullough, *Justifying Historical Description*, Cambridge University Press, New York, 1984. Cambridge, 1991
9. Cannon John, ed. 1980. *The Historian at Work*, London, George Allen and Unwin
10. Carr, E. H. *What is History?* Macmillan, London: 1964
11. Chattopadhyaya, Debiprasad (ed.) *History and Society*, Calcutta, 1978.
12. Clark, G. Kitson, *Guide for Research Students Working on Historical Subjects*, OUP, Cambridge, 1972.
13. Collingwood, R. G. *The Idea of History*, Oxford University Press. Oxford 1978.
14. Collingwood, R. G. *The Idea of History*, Ed. T. M. Knox (Oxford University Press, London, 1973).
15. E. Shreedharan, *A Guidebook to Historiography*
16. Garraghan, *A Guideline to Historical Method*

Additional References:

1. Conal Furay & Michael J. Salevouris, *The Methods and Skills of History A Practical Guide*. Third Edition. Wheeling, : Harlan Davidson, Inc., Illinois, 2010
2. Dasgupta, Sugata, *Methodology of Social Science Research*, New Delhi, Impex India, 1967.
3. Devahuti (ed.), *Problems of Indian Historiography*, Delhi, 1979.
4. Dilthey W, H. P. Rickman, *Meaning in History*, (ed) George Allen & Unwin Ltd., London, 1961.
5. Dobrev, Milena and Ivacs Gabriella, *Digital Archives: Management, Use and Access*, Facet Publishing, London, 2015
6. Duverger, Maurice, *Introduction to the Social Science*, with special reference to their methods, Translated by Malcolm Anderson, London, Allen and Unwin, 1961.
7. Eastpoe, Gary, *History of Social Research Methods*, London, Longman, 1974.
8. Edwards, A. L., ed., *Experimental Design in Psychological Research*, 3rd ed., New York, Holt, Rinehart and Winston, 1968.
9. Elton G. R., *Return to Essentials: Some Reflections on the Present State of Historical Study*,
10. Elton, G. R., *The Practice of History*, London, 1967.
11. Festinger, Leonard and Katz, Daniel, *research Method in the Behavioural Sciences*, Dryden Press, New York, 1953.

Books in Marathi:

1. Athawale, Sadashiv, *Itihaasache Tatvadyan*
2. Deo, Prabhakar, *Itihaas Ek Shastra*
3. Deshmukh Prashant, *Itihaas Lekhan Shahstra*
4. Dhavkar, Bhaskar, *Abhilekh Vyavsthapakachi Margadarshika*
5. Gadre, Prabhakar, *Itihaas Lekhanachya Parampara*
6. Gathal, Sahebrao, *Itihaas Lekhan Shahstraval Itihaaskar*
7. Khobarekar, V.G., *Daftarkhana Varnana Va Tantra*
8. Kothekar Shanta, *Itihaas Tantra Va Tantradyan*
9. Rajderkar Suhas, *Itihaas Lekhan Shahstra*
10. Sardesai, Gaikwad, *Itihaas Lekhan Shahstra*

MODALITY OF ASSESSMENT

Theory Examination Pattern:

B) Internal Assessment - 40% :40 marks.

Sr No	Evaluation type	Marks
1	One Assignment/Project : Written / PPT	20
2	One class Test (multiple choice questions / objective/ Short Notes)	20

B) External examination - 60 %

Semester End Theory Assessment - 60 marks

- v. Duration - These examinations shall be of **2 hours** duration.
- vi. Paper Pattern:
 - 5. There shall be **1** question on each unit .Total 4 questions of **15** marks each.
 - 6. All questions shall be compulsory with internal choice within the questions.

Questions	Options	Marks	Questions on
Q.1)	A OR B	15	Unit I
Q.2)	A OR B	15	Unit II
Q.3)	A OR B	15	Unit III
Q.4)	A OR B	15	Unit IV

Overall Examination and Marks DistributionPattern

RUAHIS	Semester III			Semester IV			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

TYBA: Paper Code RUAHIS506

External Assessment: 60 marks

30marks multiple choice questions based on the syllabus of one mark each.

30marks will be essay type questions based on current events both national and International.

Ramnarain Ruia Autonomous College