

CENTRE FOR DISTANCE EDUCATION

SNDT Women's University

Sir. Vithaldas Vidhyavihar, Juhu Tara Road, Santacruz (W), Mumbai - 400 049

Phone : 26607758, 26608193, 26609829, 26608493, 26608462 Ext- 223, Fax : 26604759

Email : cde@sndt.ac.in website: www.sndt.ac.in

Syllabus for Distance Education Students

(w.e.f. Year – 2013 – 14)

M.A. Part - I

HISTORY

History Syllabus

Index

M.A. I

Semester - I

Sr. No.	Name of the Course	Course Code	Page No.
1.	Historiography: Concepts and Tools	108001	03 - 04
2.	Historiography: Methods and Approaches	108002	05 - 06
3.	Indian National Movement	108003	07 - 09
4.	19 th Century Maharashtra	108111	10 - 12
5.	20 th Century Maharashtra upto 1960	108112	13 - 14

Semester - II

Sr. No.	Name of the Course	Course Code	Page No.
1.	History of Contemporary World: 1946 - 1992	208004	15 - 17
2.	History of Contemporary India: 1947 - 1984	208005	18 - 19
3.	Women's History: Problem and Procedures	208006	20 - 21
4.	History of Ideas upto 1900	208151	22 - 23
5.	20th Century Thought	208152	24 - 25

M.A. I
Semester I

1. Historiography: Concepts and Tools (core) (108001)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The meaning and scope of History.
2. The sources of History.
3. The methods of writing of History.
4. The major theories in History.

Unit	Course Content	Marks
Unit 1	1. Meaning and Scope of History – 1. Meaning of History – Importance of its Study : 2. Nature of History 3. Scope of History	25
Unit 2	2. Sources of History – 1. Their Nature and classification; Comparative importance. History and other Disciplines. History and Interdisciplinary Research 2. Testing the authenticity and credibility of sources; Forgery in historical sources.	25
Unit 3	3. Writing of History 1. Evidence and its transmission 2. Theory of Causation. 3. Bibliography and foot- notes, Importance, Uses and abuses.	25
Unit 4	4. Major Theories of History – 1. Cyclical, Materialist and Structural.	25

Bibliography:-

- Ali, Sheik B., *History: Its Theory and Method*, (Second Edition) Macmillan India Ltd., Madras, 1984.
- Carr, E. H., *What is History?* Palgrave Hampshire Macmillan & Co., London, Reprint 2001 First Pub. (1969).
- Chitnis, K. N., *Research Methodology in History*, Pune, 1979.
- Clarke, F., *Foundations of History Teaching*, Oxford University Press, London, 1970.
- Elton, G. R., *Practice of History*, Sydney university Press, London, 1967, Blackwell Pub., Oxford 2002.
- Garragham, Gilbert J., *A Guide to Historical Method*, (ed.), Jean Delangles, S. J., Fordham University Press, New York, 1957.
- Gotschalk, Alfred A. Knopf (ed.), *Understanding History, A Primer of Historical Method*, New York, 1951.
- Stanford, Michael, *A Campaign to the Study of History*, Oxford, 1997 .
- Cantor, Norman F. & Schneider, Richard L., *How to Study History*, Thomas Y. Corwell Co., New York, 1967.
- Gardiner, Patrick (ed.), *Theories of History*, Collier Macmillan Ltd., London, 1959.
- Jain Gopal Lal, *Research Methodology: Methods, Tools and Techniques*, Jaipur, 2003.
- Stein, F. *The Varieties of History, From Voltaire to the Present*, Thames and Hudson, London, 1956.

2. Historiography: Methods and Approaches (108002)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The Traditions of Historical writing.
2. The approaches to Western History in different periods.
3. The approaches to Indian History.
4. The recent trends in Indian History

Unit	Course Content	Marks
Unit 1	1.Traditions of Historical writings : a.Ancient : Graeco Roman, Chinese, Indian b. Medieval – Western, Islamic, Indian	25
Unit 2	2.Approaches to Western History: a. Theological, Cyclical b. Ranke, Toynbee, Marxist, Orientalist, Annales School c.Post Modern	25
Unit 3	3 .Major Approaches in Indian Historiography: a. Orientalist b. Imperialist c. Nationalist d. Marxist	25
Unit 4	4. Recent Trends in Indian History: a. Subaltern b. Gender c. Regional	25

Bibliography:-

- Ali Sheikh, B., *History: Its theory and Method*, (Second Edition) Macmillan India Ltd., Mumbai, 1984.
- Burke, Peter, *History and Social Theory*, Polity Press, Cambridge, 1992.
- Gardiner, Patrick, (ed.), *Theories of History*, Collier Macmillan Ltd., London, 1959.
- Guha, Ranjit, (ed.), *Subaltern Studies*, Vol. I-V, Oxford University Press, Delhi, 1982-87.
- Rajayyan, K., *History in Theory and Method*, Raj Publishers, Madurai, (Fourth Edition), 1982.
- Stanford, Michael, *A Campaign to the Study of History*, Blackwell, Oxford, 1997.
- Thapar, R., *Communalism and the Writing of Indian History*, 2nd edn., People's Publishing House, Delhi, 1977.
- Geyl, Pieter, *From Ranke to Toynbee*, Smith College Press, London, 1952.
- Gopal, S., & Thapar, R., *Problems of Historical Writing in India*, India International Centre, New Delhi, 1963.
- Kothari, C. R., *Research Methodology: Methods and Techniques*, New Delhi, 2001.
- Langlois, C. V. and Seignobos, C., *Introduction to the Study of History*, (Trans. By Berry), London, 1960.
- Sen, S. P. (ed.), *Historians and Historiography in Modern India*, Calcutta, 1973.
- Stanford, Michael, *A Campaign to the Study of History*, Blackwell, Oxford, 1997.

3. Indian National Movement (108003)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The ‘Indian National Movement’ and the various forces, debates and movements that contributed to the shaping of it.
2. The multi-dimensionality of the Indian National movement.
3. The various “nationalisms” evolved in India.
4. The approaches to Indian Nationalism: Conceptual Debates.

Unit	Course Content	Marks
Unit 1	1.Evolution of nationalism in India: a. Nationalism : A theoretical Interpretation b. Genesis of Indian Nationalism: Emergence and Development of political associations in Bengal, Bombay and Madras Presidencies c. Formation of Indian National Congress.	25
Unit 2	2.Growth of Nationalism in India: a. Programme and work of Early Nationalists: Economic critique of British Imperialism: Dadabhai Naoroji, M.G. Ranade, Gopal Krishna Gokhale and R.C. Dutt. b. Extremist politics in India: Contribution of Lala Lajpat Rai, Bipin Chandra Pal and Bal Gangadhar Tilak. c. Era of Cultural Nationalism: Manifestation of nationalism in various fields such as literature, theatre, Press Music, Painting etc. d. Revolutionary Nationalists: i) Contribution of men and women ii) Techniques and philosophy.	25
Unit 3	3.Indian National Movement as Mass Movement: a.Gandhian Movement: 1920-1947 i) Non-Cooperation, Civil disobedience and Quit India Movement. ii) Nature, Programme and Philosophy b. Participation of women, peasant and workers in the National movement.	25
Unit 4	4.Parallel Developments: a.Communal Rift: Establishment of the Muslim League-Khilafat Movement-Two-Nation Theory-Partition. b. Constitutional Developments: Reform Act of 1909, 1919, 1935.	25

Bibliography:-

- Andrews, C.F., and Mukerji, G., *The Rise and Growth of the Congress in India*, Allen & Unwin Ltd, London, 1938.
- Bayly, C. A., *Indian Society and the making of the British Empire*, New Cambridge History of India, Cambridge University Press, 1947.
- Bayly, C. A., *Origins of Nationality in South Asia*, OUP, New Delhi, 1998.
- Chandra Bipan, et.al., *India's Struggle for Independence, 1885-1947*, Penguin, New Delhi, 1991.
- Chandra Bipan, *Communalism in Modern India*, Vikas Publishing House, Delhi, 1984.
- Chandra Bipan, Tripathi, Amalesh and De, Barun, *Freedom Struggle*, National Book Trust, 1992.
- Desai, A. R., *Social Background of Indian Nationalism*, Popular Prakashan, Bombay, 1949.
- Desai, A.R., *Peasant Struggles in India*, Oxford University Press, Bombay, 1979.
- Forbes, Geradine, *Women in Modern India*, Cambridge University Press, Cambridge, 1995.
- Gadgil, D.R. *The Industrial Revolution of India in Recent Times*, Oxford University Press, Oxford, 1959.
- Gopal, S., *The Viceroyalty of Lord Ripon, 1880-1884*, Oxford University Press, Oxford, 1958.
- Gopal, S., *Jawaharlal Nehru: A Biography*, Oxford University Press, Oxford, 1975.
- Grover, B.L., Grover, S., *A New Look at Modern India History*, S. Chand and Co. Ltd., New Delhi, 2000.
- Inden, Ronald, *Imagining India*, Basil Black Well, 1990.
- Joshi, V.C. (ed.) *Rammohan Roy and the Process of Modernisation in India*, Vikas Publishing House, New Delhi, 1975.
- Majumdar, B.B. *Indian Political Associations and Reform of Legislature, 1818-1917*, Firm Mukhopadhyaya, Calcutta, 1965.
- Masani, R.P. *Dadabhai Naoroji*, Government of India, New Delhi, 1960.
- McCully, B.T., *English Education and the Origins of Indian Nationalism*, Columbia University Press, New York, 1940.

- Mukherjee, Mridula, *Peasants in India's Non-Violent Revolution: Practice and Theory*, Sage Publications, New Delhi, 2004.
- Nanda, B.R. *Mahatma Gandhi: A Biography*, Oxford University Press, London, 1958.
- Sarkar, Sumit, *The Swadeshi Movement in Bengal, 1903-1908*, New Delhi, 1973.
- Sitaramayya, B.P., *History of the Indian National Congress*, 2 Vols., New Delhi, 1969.
- Aloysius, G., *Nationalism without a Nation in India*, O. U. P., Delhi, 1997.
- Chandra, Bipan, *Rise and Growth of Economic Nationalism in India*, New Delhi, 1966.
- Chandra, Bipan, *Nationalism and Colonialism in Modern India*, Orient Longman, Delhi, 1979.
- Guha, Ranjit (ed.), *Subaltern Studies, Vols. I-VI*, O.U.P, New Delhi, 1982.
- Guha, Ranjit, *Elementary Aspects of Peasant Insurgency in Colonial India*, O. U. P., Delhi, 1983.
- Hasan, Mushirul (ed.), *India's Partition, Process, Strategy and Mobilization*, O. U. P., New Delhi, 1995.
- Karve, D.G. and Ambekar, D.V. *Speeches and Writings of Gopal Krishna Gokhale*, 3 Vols. Servants of India Society, Poona, 1967.
- Kumar, Dharma and Raychaudhuri, Tapan (eds.) *Cambridge Economic History of India*, Vol.II, Cambridge University Press, Cambridge, 1983.
- Nanda, B.R. *The Indian Moderates and the British Raj*, Princeton University Press, Princeton, 1977.
- Pradhan, G.P and Bhagwat, A.K. *LokmanyaTilak: A Biography*, Jaico Publishing House, Bombay, 1958.
- Panikkar, K.N. *Culture, Ideology and Hegemony*, Tulika,New Delhi, 1995.
- Ravi Shankar, Prabha, *British Committee of the Indian National Congress*, Bibliophile South Asian, New Delhi and Chicago, 2011.
- Salahuddin, A.F. *Social Ideas and Social Change in Bengal, 1818-1835*, Leiden, E.J. Brill, 1965.
- Sarkar, Sumit, *Writing Social History*, O. U. P., Delhi, 1997.

4. Group 'A': 19th Century Maharashtra (108111)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The stream of "Regional History".
2. The process of "Modernisation" in Maharashtra.
3. The origin and growth of national movement in Maharashtra.

Unit	Course Content	Marks
Unit 1	1. Maharashtra on the eve of the British conquest: a. Political and economic conditions. b. Socio- cultural Conditions	25
Unit 2	2. Administrative Transition Under British Rule: a. Administrative Set- up b. Land Tenures and Revenue Settlements c. Judiciary and Law	25
Unit 3	3. Renaissance in Maharashtra: a. Nature of renaissance in Maharashtra b. Its various manifestations in the various fields such as Education, Press, Literature and arts. c. Socio-religious reform movements- Paramahansa Sabha, Prarthana Samaj, Satyashodhak Samaj, Depressed Classes Mission, Shahu Maharaj and Vedokta Episode	25
Unit 4	4. Resistance, Insurrection and Political Associations: a. Resistance and Insurrections: Ramoshis, Bhills, Koli Risings, Revolt of Vasudeo Balwant Phadke, Peasant Unrest. b. Political Associations: The Bombay Association, Pune Sarvajanik Sabha, Indian National Congress and Maharashtra.	25

Bibliography:

- Ballhatchet, K. A., *Social Policy and Social Change in Western India, 1817-1830*, Oxford University Press, London, 1961.
- Chandra, Bipin, (ed.), *Ranade's Economic Writings*, Gyan Publishing House, New Delhi, 1990 .
- Chandavarkar, G.L, *Maharshi Karve*, Popular Prakashan, Bombay, 1958.
- Desai, A. R., *Social Background of Indian Nationalism*, Popular Prakashan, Mumbai, Reprint, 1984 (First Edition: 1948).
- Gadgil, D. R., *The Industrial Evolution of India in Recent Times, 1860-1939*, 5th Edition, Oxford University Press, 1973.
- Ganachari, A. G., *Gopal Ganesh Agarkar: The Secular Rationalist Reformer*, Popular Prakashan, Bombay, 2005.
- Heimsath, Charles, *Indian Nationalism and Hindu Social Reform*, Oxford University Press, Mumbai, 1964.
- Jagirdar, P.J, *Studies in Social Thought of M.G. Ranade*, Asia Publishing House, Bombay, 1963.
- Kumar, Ravindra, *Western India in the Nineteenth Century*, Routledge and Kegan Paul, London, 1968.
- Lederle, M. S., *Philosophical Trends in Modern Maharashtra*, Popular Prakashan, Bombay, 1976.
- Masselos, J. C., *Towards Nationalism*, Popular, Bombay, 1974.
- Nanda, B.R, *Gokhale: The Indian Moderates and the British Raj*, Oxford University Press, Bombay, 1993.
- Natarajan, S., *A Century of Social Reform*, Asia Publishing House, Bombay, Madras, 1959.
- Phadke, Y. D., *Social Reformers of Maharashtra*, Information Centre, New Delhi, 1975 .
- Stokes, Eric, *English Utilitarians and India*, Oxford University Press, Delhi, 1959.
- Sunthankar, B.R, *Nineteenth Century History of Maharashtra 1818-1857*, Popular Book, Bombay, 1988.
- Sunthankar, B. R., *Maharashtra 1858-1920*, Popular Book Depot, Bombay, 1993.
- Tucker, R., *Ranade and The Roots of Indian Nationalism*, Popular Prakashan, Bombay, 1977.

- Charlesworth, Neil, *Peasants and Imperial Rule: Agricultural and Agrarian Society within Bombay Presidency 1850-1935*, Cambridge, 1985.
- Deshpande, Kusumavati, *A History of Marathi Literature*, and Rajadhyaksha, M.V. Sahitya Academy, New Delhi, 1988.
- Desai, Sudha, *Social Life in Maharashtra under the Peshwas*, Popular Prakashan, Bombay, 1980.
- Farquhar, J. N., *Modern Religious Movements in India*, Macmillan and Co., London, 1929.
- Keer, Dhananjaya, *Mahatma Jyotirao Phoolley: 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.
- Shirgaonkar, Varsha S., *Social Reforms in Maharashtra and V. N. Mandlik*, Navrang, New Delhi, 1989.
- Wolpert, S. A., *Tilak and Gokhale, Revolution and Reform in Making of Modern India*, University of California Press, 1962.

5. Group 'A': 20th Century Maharashtra Upto 1960 (108112)

Marks: 100 (4 credits)

Objectives: The students will learn

1. The stream of “Regional History”.
2. The multi-dimensionality of National Movement in Maharashtra.
3. The various ideologies, debates concerning the political and social movements in Maharashtra.
4. The post-independence developments in Maharashtra.

Unit	Course Content	Marks
Unit 1	1. Growth of Nationalism: a.G. K.Gokhale and the Moderates. b.Lokamanya Tilak and the Extremist politics. c.V. D. Savarkar and Militant Nationalism d. National Movement in Maharashtra (1920-1947) e. Dr. B.R. Ambedkar and Non-Brahmin politics	25
Unit 2	2. Economic Development: a.Agriculture b.Transport and Communication c.Industry	25
Unit 3	3. People’s Movements: a.National Movements in Vidharbha and Marathwada b.. Samyukta Maharashtra Movement	25
Unit 4	4.Cultural Development : a.Education and Literature b. Press c.Fine Arts and Performing Arts d.Historical Research	25

Bibliography:

- Chandra, Bipan, *The Rise and Growth of Economic Nationalisation in India: Economic Policies of the Indian National Leadership, 1880- 1905*, People's Publishing House, New Delhi, 1977.
- Desai, A. R., *Social Background of Indian Nationalisation*, Popular Prakashan, Mumbai, 1948.
- Gordon, Johnson, *Provisional Politics and Indian Nationalisation and the Indian National Congress 1880 – 1915*, Cambridge, Bombay, 1973.
- Lederle, M. S., *Philosophical Trends in Modern Maharashtra*, Popular Prakashan, Bombay, 1976.
- Omvedt, Gail, *Cultural Revolt in Colonial Society: The Non- Brahmin Movement in Western India, 1873- 1930*, Scientific Socialist Education Trust, Bombay, 1976.
- Phadke, Y. D., *Politics and Language*, Himalaya Publishing House, Bombay, 1979.
- Cashman, R. M., *The Myth of the Lokamanya*, Berkeley, 1975.
- Deshpande, Kusumavati and Rajadhyaksha, M. V., *A History of Marathi Literature*, Sahitya Academy, New Delhi, 1988.
- Gupta, S. K., *The Scheduled Castes in Modern Indian Politics*,
- Keer, Dhananjay, *Dr. Babasaheb Ambedkar: Life and Mission*, Popular Prakashan, Bombay, 1990.
- Nanda, B. R., *Gokhale the Indian Moderates and the British Raj*, New Delhi, 1974.

Semester – II

1. History of Contemporary World (1946-1992) (208004)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The developments in the world after Second World War.
2. The birth of international organizations and their role in contemporary world.
3. The origins of cold war and its impact on world politics in the later half of the 20th Century.
4. The events of world in the last decade.

Unit	Course Content	Marks
Unit 1	1.Post War World : a.Nationalist Movements and Decolonisation. b.Communist Revolution in China and its impact on World Politics. c.UNO in World Politics: Its strength and limitations: (Palestine, Kashmir, Cuba, Korea, Vietnam)	25
Unit 2	2. Cold War : a.Ideological and Political basis of cold war, Pacts and Treaties, Tensions and rivalries. b.Non-Aligned movement and the Third World. c.Cultural Revolution, Civil Rights Movement, Apartheid d.Feminism	25
Unit 3	3.Disintegration of Socialist Bloc and the end of cold war: a.Genesis and process of disintegrationIts impact on society and politics. b.Changes in the Political Order: From Bipolar to Unipolar World System.	25
Unit 4	4.World in the last Decade Globalization and its impact.	25

Bibliography:

- Carr, E. H., *International Relations between the two World Wars*,
- Cornwell, R. D., *World History in the Twentieth Century*, Longmans, Gordon, 1969.
- Croff, Richard, Moses, Walfer, Terry Janice, Jiu-Hwa Upshur, *The Twentieth Century: A Brief Global History*, Moses, Walfer, John Wiley and Sons, New York, 1983.
- Davies, H. A., *An Outline History of the World*, (Fifth Edition) Oxford University Press, New Delhi, 1968.
- Fay, S. B., *Origins of the World War*, New York, 1991.
- Garraty, John A. and Gay, Peter (eds.), *The Columbia History of the World*, Sixth Dorset Press, Printing, Harpeg and Row, New York, 1986.
- Gokhale, B. K., *History of Modern World*, Himalaya Publishing House, Bombay, 1982.
- Grant, A. J. and Temperley, H., *Europe in the 19th and 20th Centuries*, Longmans Green and Co., London, 1952.
- Hays, Carlton J. H. and Parkar, Thomas Moon and Wayland, John W., *World History*, Macmilla Co., New York
- Ketelbey, C. A., *History of Modern Times for 1789*, (Revised Fifth Edition) Oxford University Press, Calcutta, 1973.
- Landman, J. Henry and Herbert, Wender, *World Since 1914* (Revised Tenth Ed.) 1959.
- Michael, Howard M., *The Oxford History of the Twentieth Century*, Wm. Roger Louis, O.U.P. New York, 1998.
- Palmer, R. R. & Collon, Joel, *History of the Modern World*, London, 1964 .
- Taylor, A.J.P., *The Struggle for Mastery in Europe*, O.U.P., London, 1977.
- Boyer, Paul S. (ed.), *The Oxford Companion to United States History*, OUP, New York , 2001.
- Chatterjee, B. R., *The Last Hundred Years in the Far East*.
- Dobb, Maurice, *Studies in the Development of Capitalism*, Intl. Pub. Co., 1974.
- Gottschalk, L., *The Transformation of Modern Europe*,
- Hane, Mikiso, *Modern Japan : A Historical Survey*, Westview, 1986.
- Hayes, Carlton J.H., *Contemporary Europe Since 1870*, (Revised ed.), Macmillan, New York, 1970.
- Hazen, Charles Downer, *Modern Europe Up to 1945*, S. Chand & Co. Delhi, 1956.

- Hobsbawm, E. J., *Nation and Nationalism*, Cambridge, 1970.
- Joll, James, *Europe Since 1870*, Har – Row, 1973.
- Kochan, Lionel, *The Russian Revolution*, Rupert Hart Davis, Educational Publication London, 1970 .
- Langsam, W. C., *The World Since 1919*, The Macmillan, New York, Seventh edition, 1954.
- Longer, W. L., *Diplomacy of Imperialism* , ii) *The Shifting Balance of World force*, New York, 1951(1898-1945).
- Pearsen, George, *Towards one World*, Cambridge University Press,
- Thomson, David, *World History, 1914-1968*, Oxford, 1968.
- Rao, B. V., *World History*, Sterling, New Delhi, 1988.
- Roberts, J.M., *History of the World*, OUP., Newyork, 1993.
- Roberts, J. M., *Twentieth Century: The History of the World, 1901 to 2000*,(Paperback), Penguin, U.S.A.
- Rodney, Hilton, *Transition from Feudalism to Capitalism*, Routledge Chapman & Hall, 1976.
- Roth, J. J. (ed.), *World War I: A Turning Point in Modern History*, Mcgraw, 1967.
- Smith, Joseph, *The Cold War: 1945 - 1965*, Blackwell Publishing House, Cambridge, 1989.
- Snyder, L. L., *The World in Twentieth Century Krieger*, Melboune, 1979.
- Taylor, A.J.P., *The First World War: An Illustrated History*, Harnish Hamilton, ondon, 1963.
- Weech, W. N., *History of the World*, (Third Edition), Asia Publishing House, Bombay, 1961.
- William, R. Keylor, *The Twentieth Century World: An InternationalHistory*, 3rd edition), O.U.P., New York, 1996.
- Wood, Anthony, *History of Europe, 1815-1960*, 1983.

2. History of contemporary India (1947-1984) (208005)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The politics in post-independence India.
2. The processes in nation building.
3. The economic changes in post-independence India.
4. The social movements in post-independence India.

Unit	Course Content	Marks
Unit 1	1. Emergence of India as a Nation a. Legacy of the National Movement b. Constitution: Evolution and its basic features c. The Communal Holocaust: Rehabilitation of the Refugees d. Accession of the Princely States e. Formation of states on Linguistic basis f. Integration of tribals	25
Unit 2	2. The Nehru Era (1951-1964) Internal Policy a. Five Year Plans: Analysis b. Development of five year plans c. Political parties (1947-1964) Foreign Policy a. Non-alignment b. Role of India in many International issues c. Relations with USA and Soviet Union d. Relations with neighbours-Pakistan and China	25
Unit 3	3. Post-Nehru Era (1964-1984) a. From Lalbahadur Shastri to Indira Gandhi (1964-69) b. Indira Gandhi (1969-1973) c. Jayaprakash Narayan movement and Emergency The Janata Interregnum and Indira Gandhi's return	25
Unit 4	4. Social Movements and the State: a. Land Reforms- Bhudhan movement-Peasant movements. b. Organised labour movements and Unionism. c. The Dalit movement- B. R. Ambedkar- The RPI and Buddhism-Rise of Dalit Panthers and New Dalit movement-identity politics. d. Women's movements-Anti-price rise movement-Chipko movement –Anti-dowry agitations.	25

Bibliography:

- Austin, Granville, *The Indian Constitution: Cornerstone of A Nation*, OUP, 1966.
- Bhatia, Krishna, *The Ordeal of Nationalhood*, New York, 1971.
- Kothari, Rajni, *Politics in India*, New Delhi, 1970.
- Chandra, Bipan, *Essays on Contemporary India*, New Delhi, 1993.
- Chandra, Bipan, Mukharjee , Mrudula, Mukharjee, Aditya, *India after Independence*, Viking Penguin, New Delhi, 1999.
- Desai, A. R., *Peasant struggle in India*, Oxford University Press, New Delhi, 1981.
- Gandhi, Rajmohan, *Patel: A Life*, Ahemadabad, 1990.
- Gopal, Sarvepalli, *Jawaharla Nehru-A Biography*, Vol. 2 (1947-56), London and Delhi, 1979.
- Gupta, Sisir, K., *Kashmir: A Study in Indian Pakistan States*, London, 1967.
- Hasan, Zoya, Jha, S.N., Rasheeduddin Khan, (eds.), *The State, Political Processes and Identity*, New Delhi, 1989.
- 9. Kumar Dharma and (ed.), *The Cambridge Economic History of India. Vol.II, C 1757 to C 1970* , Cambridge University Press, Cambridge, 1982, (Indian Edition by Orient Longmans, 1984).
- Rao, B. Shiv, (ed.), *The Framing of India's Constitution: A Study*, New Delhi, 1968.
- 11. Shah, Ghanshyam, *Social Movements and the State*, Sage, New Delhi, 2002.
- Bright, Jagat S., *Important Speeches of Jawaharlal Nehru, 1922-1946*, Lahore, 1946.
- Gopal, S., *Jawaharlal Nehru, a biography, (two volumes)*, OUP, New Delhi, 1976.
- Hutchins, Frans, *India's Revolution*, Harward University,Press, Mass, 1973.
- Nehru, *Jawaharlal, Towards Freedom, The autobiography of Jawaharlal Nehru*, New York, 1941.
- Tyson, Geoffrey, *Nehru: the years of Power*, Victor Gollancz, London, 1966.

3. Women's History Problems and Procedures (208006)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The theory and concept of Feminism.
2. Available sources and historiography of Women.
3. The Status of Women in Indian Traditions.
4. To enable them to undertake their research in the field of women's history.

Unit	Course Content	Marks
Unit 1	1.Feminism : a.Definition b.Origins and Evolution. c.Theories and Concepts	25
Unit 2	2.Sources: a.Archival: Government files, official reports, Census, Private papers. b. Non archival Sacred and non-sacred texts, Epigraphs, Diaries, Memoirs, Autobiographies, Fiction, Songs, Folklore, Photographs, Paintings, Oral History.	25
Unit 3	3.Women's History: a.Women's History as a discipline: Origin and Evolution b.Various stages in the Feminist Historiography: Women's History to Feminist history	25
Unit 4	4.Women in Indian Tradition: a.Brahmanical Tradition - Vedic times to the modern period b.Non-brahmanical Tradition-Buddhist, Jaina, Charvak, Tantrik c.Islam d.Bhakti Movement	25

Bibliography:

- Altekar, A.S., *The Position of Women in Hindu Civilization*, Third Edition, Motilal Banarsidass, Delhi, 1962.
- Chakravarti, Uma & Roy, Kumkum, 'In Search of our Past : A Review of the Limitations and Possibilities of the Historiography of Women in Early India', *Economic and Political Weekly*, April 30, 1988.
- Desai, Neera, *Women in Modern India*, Vora and Co., Bombay, 1957.
- Engineer, Ashgar Ali (ed.), *The Status of Women in Islam*, Institute of Islamic Studies, Bombay, n.d.
- Krishnaraj, Maithreyi, *Feminist Concepts(Parts I, II, III)Contributions to Women's Studies*, 7, R.C.W.S., S.N.D.T. Women's Uni. Mumbai, n.d.
- Lerner, Gerda, *The Majority Finds its Past*, O.U.P., Mumbai, 1979
- Perrot, Michelle (ed.), Pheasant, Felicia (tr.), *Writing Women's History*, Blackwell, Oxford, 1984.
- Sangari, Kumkum and Vaid, Sudesh (eds.), *Recasting Women: Essays in Colonial History*, Kali for Women, New Delhi, 1989.
- Suryakumari, A., *Women's Studies: An Emerging Discipline*, Gyan Publishing House, New Delhi, 1993.
- Talim, M., *Women in Early Buddhist Literature*, University of Bombay, 1972.
- Thomas, P., *Indian Women through the Ages*, Asia Publishing House, Newyork, 1967.
- Tong, Rosemerie, *Feminist thought: A Comprehensive Introduction* (Reprint), Routledge, London, 1992.
- Agrawal, Bina, *Structures of Patriarchy*, Kali for Women, New Delhi, 1988.
- Humm, Maggie, (ed.), *Feminism: A Reader*, Harvester Wheatsheaf, London, 1972.
- Karmarkar, Preeti, *Feminist theory and Knowledge*, Women's Studies Centre, Department of Sociology, University of Pune, 1998
- Nanda B. R., (ed.), *Indian Women: From Pardah to Modernity*, Vikas Publishing House, New Delhi, 1979
- **Nair, Janaki, *The Futures of Feminist History*, *Women's Studies Centre, University of Pune.***
- Singhi N.K., (ed.), *Ideal Ideology and Practice: Studies in Jainism*, Printwell Publishers, Jaipur

4. History Of Ideas Upto 1900 (208151)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The current of thought that have shaped the modern world.
2. Certain key concepts –their exact meaning, scope and historical importance.

Unit	Course Content	Marks
Unit 1	1. Intellectual History as a Discipline	25
Unit 2	2. The Renaissance and Reformation: 1. Humanism and Secularism 2. The Enlightenment 3. Rationalism, Romanticism and Positivism	25
Unit 3	3. Economic Thought: Mercantilism, Capitalism and Colonialism	25
Unit 4	4. The origin of the concept of Democracy/ Modern Nation-state: Liberalism and Nationalism 1. Socialist Thought: Utopian Socialism, Communism	25

Bibliography :-

- Durant, W, *Story of Philosophy*, Garden City Publishing Co., New York, 1933.
- Ebenstein, William, *Modern Political Thought*, Holt, Rinehart and Winston, New York, 1960.
- 3.Jain, R. B., Bains J. S.(Eds.), *Perspectives in Political Theory*, Radiant Publications, New Delhi 1960.
- 4.Joad, C.E.M, *Introduction to Modern Political Theory*, Oxford University Press, 1924.
- Lewis H. *History of Economic Thought*, Macmillan, New York, 1956.
- Marx, Karl, *Capital*, (English Translation), London, 1921.
- 9. Roll, Eric, *History of Economic Thought Haney*,
- 10. Sabine, Gorge H, *A History of Political Theory*,
- 11. Swain, J. E., *A History of World Civilization*, Eurasia Publishing House, New Delhi, 1997
- 12. Wayper, C. L, *Political Thought*, B. I. Publishers, 1974.
- Christenson, Reo M, *Ideologies and Modern Politics*, Engel, Alan S. and others Dodd, Mead and Company, New York, 1972.
- Cranston, Maurice, *Western Political Philosophers*, The Bodley Head, London, 1964.
- Giddens, Anthony, *Positivism and Sociology*, Heinemann, London, 1974.
- Gupta, M. G. *Contemporary Social and Political Theories*, M. G. Publishers, Agra, 1989

5. 20th Century Thought (208152)

Marks: 100 (4 credits)

Objectives: The students will learn:

1. The current of thought that have shaped the 20th century modern world.
2. Certain key concepts, their exact meaning, scope and historical importance.
3. The various ideas and ideologies that have shaped the modern world.

Unit	Course Content	Marks
Unit 1	1. 1.Fascism 2.Feminism 3.Existentialism	25
Unit 2	2. 1.Thought of M.K. Gandhi 2.Thought of Dr. B. R. Ambedkar	25
Unit 3	3. 1.Structuralism and Post structuralism-Michael Foucault and Derrida 2.Postmodernism Post-colonialism and Orientalism	25
Unit 4	4: Fundamentalism and Terrorism: A) Hindu Fundametalism B) Islamic Fundamentalism	25

Bibliography: -

- Bondurant, J. V, *Conquest of Violence: The Gandhian Philosophy of Conflict*, University of California Press, Revised ed., 1969.
- Bose, Nirmal Kumar, *Studies In Gandhism*, Navajivan, Ahmedabad, 4th Rev. ed., 1972.
- Brown, Judith M., *Gandhi – Prisoner of Hope*, O. U. P., Delhi, 1992.
- Brydon, Dian (Ed.), *Postcolonialism: Critical Concepts in Literary and Cultural Studies*, Vol. 1-5, Routledge, London, 2000.
- Ebenstein, William, *Modern Political Thought*, Holt Rinehart and Winsten, New York, 1960.
- Farganis, James (Ed.), *Readings in Social Theory: The Classic Tradition To Post – Modernism*, McGraw. Hill, Bosten, 1996.
- Jaaware, Aniket, *Simplifications' an Introduction to Structuralism and Post – Structuralism*, Orient Longman, Hyderabad, 2001.
- Joad, C. E. M, *Introduction to Modern Political Theory*, Oxford University Press, 1924.
- Karmarkar, Preeti, *Feminist Theory and Knowledge A Primer*, Women's study centre, Dept. of Sociology, University of Pune, Pune, 1998.
- Loomba, Ania, *Colonialism: Post Colonialism*, Routledge, London, c.1998
- Madan, T. N, *Modern Myths, Locked Minds: Secularism and Fandamentalism in India*, O. U. P., Delhi, 1997.
- Powell, Jim, *Postmodernism for Beginners*, Orient Longman, Chennai, 2001.
- Rosemarie *Feminist Thought*, Unwin Hyman, London, 1984.
- Sabine, George H., *A History of Political Theory*.
- Sartre, Jean Paul, *Existentialism and Human Emotions*, Philosophical Library, New York, 1957.
- Woods, Tim, *Begginning Post Modernism*, Manchester University Press, Manchester, 1999.