

Hindi Vidya Prachar Samiti's
Ramniranjan Jhunjhunwala College
of Arts, Science & Commerce
(Autonomous College)

Affiliated to

UNIVERSITY OF MUMBAI

Syllabus for T.Y.B.A.

Program: BA, History

Program Code: RJAUHIS

(CBCS 2018-19)

SEMESTER V

Code	Course Title	No. of Credits	Topics
RJAUHIS501	History of Medieval India (1000-1526 C.E)	4	Module I - Foundation and Consolidation of the Sultanate Rule Module II - Expansion and Decline of the Sultanate Rule Module III - Society and Culture of the Delhi Sultanate Module IV – Vijayanagar and Bahamani Empire
RJAUHIS502	History of Modern Maharashtra (1818 to 1960 C.E)	4	Module I - 19 th Century Maharashtra Module II - Intellectual trends Module III - Society and Culture Module IV - Political Developments
RJAUHIS503	Mass Media	3 ^{1/2}	Module I - Meaning and Importance of Communication Module II - Oral Traditions in Communication Module III - Journalism Module IV - New Trends
RJAUHIS504	History of the Marathas (1630 – 1708 C.E)	4	Module I - Sources and conditions in the Deccan in the 17 th century Module II - Shivaji's relations with other powers Module III - Period of Consolidation and Crisis Module IV - Administration
RJAUHIS505	Contemporary World History (1945-2000 C.E)	4	Module I - Cold War (1945 – 1989) Module II - Europe, USSR and USA Module III - Towards Equality and Freedom Module IV - Global Trends and Movements
RJAUHIS506	Archaeology And Heritage Tourism	3 ^{1/2}	Module I - Archaeology Module II - Epigraphy Module III - Numismatics Module IV- Heritage Tourism

SEMESTER VI

Code	Course Title	No. of Credits	Topics
RJAUHIS601	History of Medieval India (1526 - 1707 C.E.)	4	Module I : Foundation of Mughal Rule Module II: Consolidation and Expansion of Mughal Rule Module III: Administrative System Module IV: Society and Culture
RJAUHIS602	Socio Economic & Cultural History of Mumbai (1600 – 1947 C.E.)	4	Module I: Foundation and growth of Bombay as Urbs Primus Module II: Mumbai: a Melting Pot of Communities Module III: Economic Developments Module IV: Cultural Developments
RJAUHIS603	Mass Media	3 ^{1/2}	Module I - Films Module II – TV & Radio Module III – Public Relations and Advertising Module IV – Media and Society
RJAUHIS604	History of the Marathas (1708 – 1818 C.E.)	4	Module I - Expansion under Peshwa Rule Module II - Consolidation and Setback Module III - Revival and Downfall Module IV - Administrative and Socio- Cultural Developments
RJAUHIS605	History Of Asia (1945-2000 C.E.)	4	Module I - China Module II - Japan Module III - South and South East Asia - Political Developments Module IV - West Asia
RJAUHIS606	Museology, Archival Studies and Public History	3 ^{1/2}	Module I - Museums and Role of Curator Module II - Care Of Objects And Outreach Activities of the Museum Module III - Archival Science Module IV - Public History

Paper IV-History of Medieval India (1000 C.E.-1526 C.E.) – RJAUHIS501

Semester V

Total lectures = 60

No. of. Credits = 4

Course Outcomes:

1. To understand the political and administrative scenario of the medieval period in North and Deccan.
2. To examine medieval Indian society and economy
3. To acquaint students with religious and cultural trends of the period.

Learning Outcomes:

The students will develop a comprehensive understanding of the Turko-Afghan rule in early medieval Indian History. They will also study the political changes in the Deccan.

Module I - Foundation and Consolidation of the Sultanate Rule (18 Lectures)

- a) India on the eve of Turkish invasion
- b) Establishment of Turkish Rule under Qutubbudin Aibak and Iltutmish
- c) Consolidation under Razia Sultan and Balban

Module II - Expansion and Decline of the Sultanate Rule (18 Lectures)

- a) Expansion and Experimentation under Alauddin Khilji and Muhammad Bin Tuglaq
- b) Reforms of Firuzshah Tuglaq; Sayyids and Lodis
- c) Central Administration and Iqta system

Module III - Society and Culture of the Delhi Sultanate (12 Lectures)

- a) Social and economic life
- b) Religious trends: Bhakti and Sufi Movements
- c) Art and Architecture.

Module IV – Vijayanagar and Bahamani Empire (12 Lectures)

- a) Establishment and Conflict between Vijayanagar and Bahamani pEmpire
- b) Krishnadeva Raya
- c) Art and Architecture of Vijayanagar Empire

References

- Bakshi S. R.,(ed.,) *Advanced History of Medieval India: 712-1525* (Vol. 1), Anmol Publications, 1995.
- Banerjee Anil Chandra, *A New History of Medieval India*, S.Chand & Co. Ltd., New Delhi. 1983
- Basham A.L., *A Cultural History of India*, Oxford University Press, London.1975
- Chandra Satish, *History of Medieval India (800-1700)*, Orient Longman, 2007.
- Chattopadhyaya B.D., *The Making of Early Medieval India*, 1994
- Chitnis K.N., *Glimpses of Medieval Indian Ideas and Institutions*, Poona, 1981
- Chopra P.N, Puri, B.N, Das M.N, *A Social, Cultural and Economic History of India*, vol.II , Macmillan India, Delhi, 1974.
- Edward Sachau C., *Alberuni's India*, reprint, Rupa& Co., New Delhi, 2002.
- Farooqui Salma Ahmed, *A Comprehensive History of Medieval India*, Pearson, 2010
- Habib Irfan, *Economic History of Medieval India, 1200-1500* (Vol. VIII Part I), Centre for Studies in Civilisation, 2011
- Habib Irfan, *Essays in Indian History*, reprint, New Delhi, 1995.
- Lunia B.N., *Life and Culture in Medieval India*, Indore, Kamal Prakashan, 1978
- Mahalingam T.V., *Administration and Social Life under Vijaynagar*, Vol.2, Chennai, 1952.
- Mehta, J., *Advanced Study in the History of the Medieval India*, Vol. III, New Delhi, Sterling Publishers, 1983
- Nurul Hasan S., *Religion, State and Society in Medieval India*, ed. Satish Chandra, Delhi, 2008.
- Pandey A.B. *Early Medieval India*, Central Book Depot, Allahabad.1955
- Prasad Ishwari, *History of Medieval India*, Allahabad, 1952
- Rizvi S.A.A., *A History of Sufism in India*, Vol. I., Munshiram Manoharlal, New Delhi,1978
- Rizvi S.A.A., *The Wonder that was India*, vol.II, reprint, Rupa& Co., New Delhi, 1997.
- Sastri Nilkanta, & Srinivasachari S. *Advanced History of India*, Allied Publishers, Bombay. 1970
- Singh Upinder, *A History of Ancient and Early Medieval India: From the Stone Age to the 12th Century*, Pearson Longman, New Delhi, 2009.
- Stein, Burton., *New Cambridge History of India: Vijayanagara, Part of The New Cambridge History of India*, 2005.

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

Marathi

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

Chaubal J.S., *Ase Hote Mughal*, Maharashtra Rajya Sahitya Sanskruti Mandal Mumbai, 1992

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

Kolarkar S.G., *Madhyakalin Bharat (1106-1707)*, Mangesh Prakashan, Nagpur, 1992

Mate M. S. *Madhyayugin Maharashtra- Samajik Aani Sanskritik Jivan(1300-1650)*, Maharashtra Rajya Sahitya Aani Sanskriti Mandal, Mumbai, 2002

Sakshena B.P., *Dilli va Shahajahancha Itihas* (Kunde B.G. Bhashantarit),1989

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

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

Sarkar Jadunath, *Mughal Samrajyacha Rhas*,Bhag 3,Maharashtra Rajya Sanskritik Mandal, Mumbai,1982 Kolarkar, S.G., *MadhyakalinBharatachaItihas 1206-1707*, Shri Mangesh Prakashan, Nagpur. 2000

Hindi

Gupta Manik Lal, *Madhyakalin Bharat Ka Itihas*,Vol.2, Atlantic Publications, Noida.1998

Paper V-History of Modern Maharashtra (1818 to 1960 C.E) – RJAUHIS502
Semester V

Total Lectures = 60

No. of Credits = 4

Course Outcomes:

1. To understand the transition of Maharashtra from the rule of Peshwas to the British.
2. To acquaint them with the thought and contribution of important thinkers of Maharashtra.
3. To understand the growth of education and press and its role in the socio-political developments of the state.
4. To analyse the political developments in Maharashtra during this period.

Learning Outcomes:

The students will have an overview of the process of establishment of British rule in Maharashtra. They will develop an understanding of the intellectual trends and efforts towards social reforms in the State.

Module I - 19th Century Maharashtra (15 Lectures)

- a) Historical background of Maharashtra
- b) Transition to British rule
- c) Peasant and tribal resistance to British rule

Module II - Intellectual trends (18 Lectures)

- a) Rationalism: Balshashtri Jambhekar, Dadoba Pandurang Tarkhadkar, G. G. Agarkar
- b) Economic nationalism: M. G. Ranade, G. K. Gokhale, Dadabhai Naoroji
- c) Universal humanism: Jyotiba Phule, V. R. Shinde, B.R. Ambedkar,

Module III - Society and Culture (15 Lectures)

- a) Emancipation of Women
- b) Education
- c) Press

Module IV - Political Developments (12 Lectures)

- a) Revolt of 1857
- b) Contribution to the Indian National Movement
- c) Linguistic Reorganization and formation of Maharashtra state

References

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

Chaudhari K.K., *Maharashtra State Gazetteers, History of Mumbai, Modern Period*, Gazetteers Department, Government of Maharashtra, Mumbai, 1987.

Chaudhari K.K., *Maharashtra and the Indian Freedom Struggle*, Govt. of Maharashtra, Bombay 1985.

David M.D., *Torch Bearers of the Deccan Blazing Up the Northern Skies: (1857 in Maharashtra- A History*, Om Publications, 2017.

Heimsath Charles, *Indian Nationalism and Hindu Social Reform*, Princeton, 1964.

Jones K. W., *Socio Religious Reform Movements in British India*, Orient Longman, New Delhi, 1989.

Keer Dhananjay, *Dr. Babasaheb Ambedkar: Life and Mission*, Popular publication, Mumbai.

Khade V. K., *British Rule and Dr. B.R. Ambedkar: The Movement for the Upliftment of the Downtrodden*, Kaushalya Prakashan Aurangabad, 2011

Kumar Ravinder, *Western India in the Nineteenth Century : A Study in the Social History of Maharashtra* , Routledge and Kegan Paul, Toronto, 1968.

Lederle Mathew, *Philosophical Trends in Modern Maharashtra*, Popular Prakashan, Bombay, 1976.

Nurullah Syed and Naik J.P., *A History of Education in India (During the British Period)* Macmillan and Co.Ltd. Bombay, 1951.

O'Hanlon Rosalind, *Caste, Conflict and Ideology: Mahatma Jotirao Phule and Low Caste Protest in 19th Century Western India*, Cambridge University Press, Cambridge, 1985.

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

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

Paranjpe Shrikant, Dixit Raja and Das C.R., *Western India : History Society and Culture*, Itihas Shikshak Mahamandal, Maharashtra, Pune, 1997.

Phadke Y.D., *Social Reformers of Maharashtra*, Maharashtra Information Centre, New Delhi 1975.

Suntankar B.R., *Nineteenth Century History of Maharashtra, 1818 - 1857*. Popular Prakashan Bombay, 1988.

Suntankar B.R., *Nineteenth Century History of Maharashtra, 1857 - 1920*, Popular Prakashan, Bombay, 1988.

Tucker Richard, *Ranade and the Roots of Indian Nationalism*, Popular Prakashan, Mumbai, 1977.

Marathi

Kathare Anil, *Adhunik Maharashtra Itihas*, Vidya Books Publishers, Aurangabad, Dwitiya Avrutti 2013.

Kathare Anil, *Maharashtratil Samaj Sudharak*, Vidya Books Publishers, Aurangabad, 2014.

Keer Dhananjay, *Mahatma Jyotirao Phule :Aamachya Samaj Krantiche Janak*, Popular Prakashan, Mumbai, 1992.

Khobrekar V. G., *Maharashtratil Swatantrya Ladhe (1818-1884)*, Maharashtra Sahitya Sanskriti Mandal, Mumbai, 1994.

Kulkarni A. R., *Maharashtra: Poorvarang: III, Kampani Sarkar*, Rajahans Prakashan, Pune, 2000.

Pathak Arunchandra S., (General Editor), *Maharashtra: Land and its People*, Gazetteers Department, Government Central Press, Mumbai, 2009.

Phadake Y.D., *Social Reformers of Maharashtra*, Maharashtra Information Centre, Bombay, 1985.

Sane Ravikiran, *Ladha Sainyukta Maharashtra*, Diamond Publications, Pune, 2009.

Sardesai B.N., *Adhunik Maharashtra, 1898-1960*, Phadke Prakashan, Kolhapur, 2000.

Sonar B. L., *Maharashtracha Sanskritik Itihas ani Bhartiya Prabodhan*, Moghe Prakashan, Second Edition, Kolhapur, 1985.

Paper VI-MASS MEDIA – RJAUHIS503

Semester V

Total Lectures = 45

No. of. Credits = 3^{1/2}

Course Outcomes:

1. To acquaint students with various forms of mass media and their significance.
2. Make students aware of journalism as an effective medium of mass communication.
3. Familiarize them with new trends and career options in mass media.

Learning Outcomes:

Students will understand the importance of effective communication and its applications in mass media. They will appreciate both traditional and contemporary forms of folk culture as effective medium of mass communication.

Module I - Meaning and Importance of Communication (11 Lectures)

- a) Meaning & Significance of mass communication
- b) Process & types of mass communication
- c) Barriers to effective communication, cross cultural communication

Module II - Oral Traditions in Communication (11 Lectures)

- a) Dance as medium of communication
- b) Folk Theatre
- c) Folk expressions – songs, stories and puppetry

Module III - Journalism (12 Lectures)

- a) Meaning, Types of Journalism, Functions of Journalism
- b) Role and Functions of Reporters, Sub-Editor and Editor.
- c) Freedom of Press, Censorship

Module IV - New Trends (11 Lectures)

- a) World of smart phones
- b) Social Media
- c) Cyber crimes and Cyber law in India

References

- Ault Agee and Emery, *Introduction to Mass Communication*, Bombay, 1979.
- Brenda E. F. Beck, Peter J. Claus, Praphulladatta Goswami, Jawaharlal Handoo (ed.). *Folktales of India*, University of Chicago Press, 1999
- Defleur M.L., Dennis, E.E., *Understanding Mass Communication*, 7th Edition, Houghton-Mifflin Co., Boston, 2002.
- Dharurkar L.V., *Mass Communication and Culture*, Ramrajya Prakashan, Aurangabad, 1985.
- Kasbekar Asha, *Pop Culture India!: Media, Arts, and Lifestyle*, ABC-CLIO, 2006.
- Khan and Kumar, *Studies in Modern Mass Media*, 3 Vol, 1993.
- Kumar Keval J., *Mass Communication in India (4th Edition)*, Jaico Publishing House, 2000
- Malhan P.N., *Communication Media: Yesterday, Today and Tomorrow*, Publications Division Ministry of Information & Broadcasting, 2017.
- Mehta D.S., *Mass Communication and Journalism in India*, Allied Publishers, 1979.
- Mukhopadhyay Durgadas, *Folk Arts and Social Communication*, Publications Division Ministry of Information & Broadcasting, 2017.
- Mulk Raj Anand, *The Indian Theatre*, Bronson Press, 2011
- Rayudu C. S., *Communication*, Himalaya Publishing House, Mumbai, 1997
- Tripathi Narendra, *Development of Mass Communication*, EssEss Publications, 2005
- Varadpande Manohar, *History of Indian Theatre*, Volume 1& 2, Abhinav Publications, 1987
- Vilanilam J V, *Mass Communication in India: A Sociological Perspective*, SAGE, 2005
- W. James and A. Pill, *A Dictionary of Communication and Media Studies*, Edward Arnold Publishers, London, 1984

Marathi

- Lele K. R., *Marathi Vrittapatrancha Itihas*, Continental Publishers, Pune, 1984.
- Dharurkar L. V., *Vrittalekhan Swarup Va Siddhi*, Chaitanya Prakashan, Aurangabad, 1985.
- Apte Mohan, *Internet Ek Kalpavruksha*, Rajhansa Prakashan Pune, 1997.
- Puri S., *Jansamparka Sankalpana ani Siddhanta*, Vimuktajai Prakashan, Aurangabad, 1984.
- Thakur Yogendra, *Patrakaritaani Jansamparkshastra*, Amod Prakashan, Mumbai, 1997.

Paper VII-History of the Marathas (1630 – 1708 C.E.) – RJAUHIS504

Semester V

Total Lectures = 60

No. of Credits = 4

Course Outcomes:

1. To acquaint students with the source material for reconstruction of Maratha history.
2. To understand formation and administration of Maratha kingdom under Shivaji.
3. To analyze the political scenario in the period of crisis following the death of Shivaji.

Learning Outcomes

Students will develop an understanding of regional history. They will form an understanding of the forces that resulted in the creation of the Maratha Empire and efforts towards its sustenance.

Module I - Sources and conditions in the Deccan in the 17th century (15 Lectures)

- a) Marathi Sources
- b) Persian and European Sources
- c) Deccan in the 17th century

Module II - Shivaji's relations with other powers (20 Lectures)

- a) Relations with Bijapur
- b) Relations with the Mughals
- c) Relations with Europeans

Module III - Period of Consolidation and Crisis (12 Lectures)

- a) Coronation and Karnataka expedition
- b) Sambhaji and Rajaram
- c) Tarabai and Civil War with Shahu

Module IV - Administration (13 Lectures)

- a) Civil administration
- b) Revenue and Judicial administration
- c) Military administration

References

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

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

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

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

Duff James Grant, *History of Mahrattas*, Vol. I and Vol. II, R. Cambray & Co., Calcutta, 1912.

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

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

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

Gune Vithal Trimbak, *The Judicial System of the Marathas*, Deccan College, Pune, 1953

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

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.

Majumdar R. C., *The History and Culture of Indian People: The Maratha Supremacy*, Vol.8, Bharatiya Vidya Bhavan, 1977.

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 the Maratha Empire*, Popular Prakashan, Poona, 1966

Pagadi Setu Madhavrao, *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, *House of Shivaji*, Orient Longman, Bombay, 1978.

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

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.

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

Marathi Books:

Bhave Vasudev Krishna, *Shivarajya va Shivakal*, Pune, 1953

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

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

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

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

Paper VIII-History of Contemporary World (1945 -2000 C.E.) – RJAUHIS505

Semester V

Total Lectures = 60

No. of Credits = 4

Course Outcomes:

1. To introduce students to the political shifts during the Post World War II period.
2. To understand the impact of collapse of communism and the emergence of uni - polarity.
3. To examine global trends and milestone movements leading towards equality and freedom.

Learning Outcomes:

Students will develop an accurate understanding of the Cold War period. They will develop a historical perspective of issues that affect the world in the present times.

Module I - Cold War (1945 – 1989) (16 Lectures)

- a) Meaning and Causes
- b) Cold War Conflicts: Germany, Korea and Cuba
- c) Security Pacts and economic alliances

Module II - Europe, USSR and USA (15 Lectures)

- a) Collapse of Communism in Eastern & Central Europe
- b) Disintegration of U.S.S.R. and its impact
- c) Rise of U.S.A as a uni-polar power

Module III - Towards Equality and Freedom (15 Lectures)

- a) South Africa- the end of Apartheid
- b) Civil Rights Movement in USA
- c) Women's Liberation Movement

Module IV - Global Trends and Movements (14 Lectures)

- a) Globalisation
- b) Human Rights Movement
- c) Environment and Sustainable Development

Total Lectures = 60

References

- Ball S.J, *The Cold War: An International history, 1947-1991*, Arnold Publishers, London, 1998.
- Barck Oscar, *A History of the United States since 1945*, Dell Publishing Co.,1965
- Bell P.M.H, *The World since 1945*, Arnold Publications, London, 2001.
- Bilgrami S.J.R, *Current Issues in International Politics*, Kanishka Publishers, Distributors, New Delhi, 1997.
- Blum R, *The United States and China in World Affairs*, McGraw-Hill Book.1966.
- Brower Daniel R., *The World Since 1945; A Brief History*, Pearson Education, India, 2005
- Calvocoressi Peter, *World Politics 1945-2000*, 8th edition Pearson Education Ltd. Harlow, 2001.
- Chakraborty Bimal, *The United Nations and the Third World: shifting paradigms*, Tata McGraw Hill Publishing Company Limited, New Delhi 1996
- Chomsky Noam, *World Orders, Old and New*. Reprint, Oxford University Press, New Delhi, 1991.
- Clutterbuck Richard, *International Crisis and Conflict*, Macmillan Press Ltd., London Company, New York.1993.
- Fleming D., *The Cold War and Its Origin*, Doubleday, New York, 1961
- Gaikwad Deepak, *Civil Rights Movement in America*, Deep and Deep Publications , New Delhi,1987.
- Grenville J.A.S, *A History of the World in the Twentieth Century*, Belknap Press; First Edition edition,1994.
- Hobsbawn Eric, *Age of Extremes: The Short Twentieth Century 1914-1991*, Viking, Penguin Books, 1995.
- Howard Michael, Louis, Wm. Roger, *The Oxford History of the twentieth century*, Oxford University Press, Oxford, 1998.
- Kaushik Vijay, *Women 's Movement and Human Rights*, Pointer Publishers, Jaipur, 1997.
- Kennedy-Pipe Caroline, *Russia and the World, 1917-1991*, Arnold Publishers, London, 1998.
- Keylor William, *The Twentieth Century World and Beyond: International History Since 1900*, 5th edition, Oxford University Press, Oxford, 2006
- Lowe Norman, *Mastering World History*, 4th edition, Palgrave Master, London, 1997.
- Malhotra Vinay Kumar, *Gorbachevian revolution in the Soviet Union: Collapse or Renewal of Socialism*. Anmol Publications Pvt. Ltd., New Delhi, 1991.

Mason Patrick L. (ed.) *Encyclopedia of Race and Racism*, Volume 1 and 2, Macmillan, Detroit, 2007.

McWilliams Wayne C. and Piotrowski Harry, *The World Since 1945, A History of International Relations*, 6th edition, Reprint, Viva Books Pvt. Ltd., Delhi, 2006.

Mohan Vasundhara, *Evaluation of Gorbachev Era*, Himalaya Publishing House, Bombay, 1995.

Palmer R.R., Colton Joel and Kramer Lloyd, *A History of the Modern World since 1815*, 9th edition, McGraw Hill, 2002

Rao B.V., *History of Modern Europe 1789-1992*, (Revised Edition), Sterling Publishers Pvt. Ltd., New Delhi, 2002.

Rao B.V., *History of the Modern World, AD 1500 to 2011*, Sterling Publishers Pvt. Ltd., New Delhi, 2013.

Robbins Keith, *World since 1945: A Concise history*. Oxford University Press, Oxford, 1998.

Roberts J.M., *History of the World*, Oxford University Press, New York, 1993.

Satpathy N. & Pachauri R.K., *Sustainable Development (An Alternative Paradigm); Self-Determination*, 1969-1994. Pantheon Books Ltd., New York, 1998

Shiva Vandana, *Ecology and the Politics of Survival: Conflict over Natural*, 1991

Spellman W.M. *The World Since 1945*, Palgrave MacMillan, 2006.

Steger Manfred B., *Globalization, A Very Short Introduction*, Oxford University Press, 2003.
The Cambridge History of the Cold War (3 vols.), Cambridge University Press, Cambridge, 2010.

Tindall George Brown and Shi David Emory, *America: A Narrative History*, Brief 5th Edition, W.W. Norton & Co., New York, 2000.

Marathi

Kadam Y.N., *Visavya Shatakati Jagacha Itihas*, Phadke Prakashan, Kolhapur.2005

Phadia B.L., *Aantrarashtriya Sambandh*, Sahitya Bhavan Publications, Agra.2005

Acharya Dhananjay, *Visavya Shatkatil Jag (1900 te 2005)*, Shri Sainath Prakashan, Nagpur, 2017.

Deolankar Shailesh, *Samkalin Jagtik Rajkaran*, Vidya Books Publishers, Aurangabad, 2011.

Gaikwad R.D., Kadam Y. N, Thorat D. D, *Aadhunik Jagacha Itihas (1920 te 1975)*, Shri Mangesh Prakashan, Nagpur, 1997

Jain Hukumchand, Mathur Krishnachand, *Aadhunik Jagacha Itihas*, K'sagar Publications, Pune, 2011

Joshi P.G., *Aadhunik Jagacha Itihas*, K'sagar Publications, Pune, 2010.

Kadam Y.N., *Aadhunik Jag (1901-2000)*, Phadke Prakashan, Kolhapur, 2015.

Kadam Y.N., *Dwitya Mahayudhanantar Jagacha Itihas*, Shri Mangesh Prakashan, Nagpur.

Pendse Aruna, Sahastrabudhe Uttara, *Aantarrashtriya Sambandh*, Orient Longman, Mumbai, 2008

Todkar B.D., *Aantarrashtriya Rajkaaran*, Prashant Publication, Jalgaon, 2015.

Vaidya Suman, Kothekar Shanta, *Aadhunik Jag (1945 te 2000)*, Shri Sainath Prakashan, Nagpur, 2014.

Hindi

Chauhan Ghanshyam, *America ka Itihas*, Vishwabharati Prakashan, New Delhi, 2012.

Khatri Harish Kumar, *Aantarrashtriya Rajneeti Evam Samkalin Rajnitik Mudde*, Kailash Sadan, Bhopal, 2014

Phadia B.L., *Aantarrashtriya Sambandh*, Shree Sarawati Sadan, New Delhi, 2006

Vidyalankar Satyaketu, *Vishvaki Rajneeti aur antarrashtriya Sambandh*, Shree Saraswati Sadan, New Delhi, 2012.

Paper IX - ARCHAEOLOGY AND HERITAGE TOURISM –RJAUHIS506
Semester V

Total Lectures = 45

No. of. Credits = 3^½

Course Outcomes:

1. To provide a basic understanding of archaeology, numismatics and epigraphy to the students.
2. To explain their significance as potential career options.
3. To introduce students to the concept of heritage tourism and create awareness about the architectural heritage of India.

Learning Outcomes:

Students will understand the importance of these allied areas for the reconstruction of History. They will develop an overall understanding of the scope of these subjects.

Module I - Archaeology (11 Lectures)

- a) Definitions and History of Indian Archaeology
- b) Archaeology and its relations with other disciplines
- c) Field Archaeology: Exploration, Excavation and Dating Antiquities

Module II - Epigraphy (11 Lectures)

- a) Definitions and History of Indian Epigraphy
- b) Types of Inscriptions and their significance, Edicts of Ashoka
- c) Brahmi and Kharoshti Scripts

Module III - Numismatics (12 Lectures)

- a) Definitions and History of Indian Numismatics, Significance
- b) Punch Marked Coins, Kushana coins and Satavahana coins
- c) Gupta Coins and Coins of Medieval India

Module IV- Heritage Tourism (11 Lectures)

- a) Meaning, Scope and importance of Heritage tourism; Types of Heritage
- b) World Heritage Sites in India: Caves and Forts
- c) World Heritage Monuments of India

References

Archaeology

- Archaeological Survey of Western India*, Vol.I, IV and V. (1874, 1964 and 1970).
- Chakravarty Dilip, *Indian Archaeology: A History*, OUP, New Delhi, 2009.
- Chakravarty Dilip, *Oxford Companion to Indian Archaeology*, OUP, New Delhi.2006
- Deo S.B. and Dhavalikar M.K. (ed.), *Studies in Indian Archaeology*, Popular Prakashan, 1985
- Dikshit S.K., *Introduction to Archaeology*, Asia Publishing House, Calcutta, 1955
- Ghosh A. (ed.), *Archaeological Remains, Monuments and Museums*, Govt. of India, New Delhi, 1964.
- 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.

Epigraphy

- Annual reports of Indian Epigraphy*, Manager of Publications, Archaeological Survey of India, New Delhi, 1887 to 1994.
- Epigraphia Indica*, Director-General of Archaeological Survey of India, New Delhi.Vol.I to XXXVI.
- Dani A.H., *Indian Paleography*, MunshiramManoharlal, New Delhi, 1986.
- Gupta S. P. & Ramchandran K. S., *The origin of Brahmi Script*, D.K. Publications, Delhi, 1979.
- Katti M. N., (Ed.), *Studies in Indian Epigraphy*, Vol. III to Vol. XX (from year1979 to 1994).
- Ramesh K.V., *Indian Epigraphy, Vol. I*, Sundeep Prakashan, New Delhi,1984.
- Sircar D.C., *Indian Epigraphy*, Motilal Banarasidas, Delhi,1965.

Numismatics

- Burnette Andrew, *Coins*, British Museum Press, 1991.
- Chakraborty S. K., *A Study of Ancient Indian Numismatics*, Mymen Singh, 1931.
- Goyal S.R., *Indigenous coins of Early India*, Kusumanjali Prakashan, Jodhpur,1994.
- Gupta P.L., *Coins*, India Book House, Bombay, 1969.
- Salatore R.N., *Early Indian economic History*, Popular Prakashan, 1993.

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

Heritage Tourism

Bhatia A. K. *Tourism Development: Principles and practices*, Sterling Publishers Pvt. Ltd, 2002

Gupta Swarajya Prakash, Lal Krishna, Bhattacharyya Mahua, *Cultural tourism in India: museums, monuments & arts : theory and practice*, Volume 24 of Reconstructing Indian history & culture, Indraprastha Museum of Art and Archaeology & D.K. Print world, 2002.

Qureshi Dulari, *Fort of Daulatabad*, Bharatiya Kala Prakashan, 2005

Qureshi Dulari, *The Rock-cut Temples of Western India*, Illustrated, Bharatiya Kala Prakashan, 2010

Qureshi Dulari, *Tourism Potential in Aurangabad: With Ajanta, Ellora and Daultabad*, Bharatiya Kala Prakashan, 1999

Singh L. K., *Indian Cultural Heritage Perspective For Tourism*, Gyan Publishing House, 2008

Singh Vinod Kumar, *Historical and Cultural Tourism in India*, Book Enclave, 2008

Staiff Russell, Robyn Bushell, Steve Watson (ed.), *Heritage and Tourism: Place, Encounter, Engagement*, Routledge, 2013.

Marathi

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

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

Paper IV - History of Medieval India (1526 – 1707 C.E.) – RJAUHIS601

Semester VI

Total Lectures - 60

No. of Credits = 4

Course Outcomes:

1. To understand the foundation and expansion of the Mughal Empire.
2. To examine the administrative system of Shershah Sur and the Mughal rulers.
3. To analyse the nature of religious trends and the socio - economic and cultural life of the people.

Learning Outcomes:

Students will form an in-depth understanding of Polity, Economy and Society of the Mughal period. They will develop a critical understanding of the Mughal rulers and their policies.

Module I : Foundation of Mughal Rule (20 Lectures)

- a) India on the eve of Babur's invasion
- b) Establishment of Mughal rule under Babur
- c) Humayun - Shershah Conflict

Module II: Consolidation and Expansion of Mughal Rule (10 Lectures)

- a) Akbar
- b) Jehangir and Shahjahan
- c) Aurangzeb

Module III: Administrative System (15 Lectures)

- a) Central and Provincial administration
- b) Revenue and Mansabdari System
- c) Administration of Shershah Sur

Module IV: Society and Culture (15 Lectures)

- a) Din – I – Illahi and Sikhism
- b) Economic life
- c) Art and Architecture

References

- Bakshi S. R., (ed.), *Advanced History of Medieval India: 712-1525* (Vol. 1), Anmol Publications, 1995.
- Banerjee A. C. *New History of Medieval India*, S. Chand & Company, New Delhi, 1990
- Bhargava Meena, (ed.), *Exploring Medieval India, 16th to 18th Centuries, Culture, Gender, Regional Patterns*, 2 Vols., Orient Black Swan, New Delhi, 2010.
- Bhattacharya N. N., *Medieval Bhakti Movement in India*, South Asia Books, Columbia, 1990
- 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, 2007.
- Chitnis 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.
- Farooqui Salma Ahmed, *A Comprehensive History of Medieval India*, Pearson, 2010
- Habib Irfan, *Essays in Indian History*, Reprint, New Delhi, 1995.
- 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.
- Lane Pool Stanley, *Life and Culture in Medieval India*, Kamal Prakashan, Indore, 1978
- Lunia B.N., *Life and Culture in Medieval India*, Indore, Kamal Prakashan, 1978
- Mahajan V.D., *History of Medieval India*, S. Chand & Company, New Delhi, 1992
- Mehta J., *Advanced Study in the History of the Medieval India*, Vol. III, New Delhi, Sterling Publishers, 1983
- 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
- Mukhia Harbans, *The Mughals of India*, Blackwell Publishing, 2005

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

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

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

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

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

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

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

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

Shrivastava M.P., *Society and Culture in Medieval India (1206 A.D. 1707 A. D.)*, Chugh Publishers, Allahabad, 1975.

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

Marathi Books

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

Chaubal J.S., *Ase Hote Mughal*, Maharashtra Rajya Sahitya Sanskruti 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- Samajik Aani Sanskritik Jivan(1300-1650)*, Maharashtra Rajya Sahitya Aani Sanskriti Mandal, Mumbai, 2002.

Sakshena B.P., *Dilli va Shahajahanacha Itihas (Kunde B.G. Bhashantarit)*, 1989.

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

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

Sarkar Jadunath, *Mughal Samrajyacha Rhas*, Bhag 3, Maharashtra Rajya Sanskritik Mandal, Mumbai, 1982.

**Paper V - Socio Economic & Cultural History of Mumbai (1600 – 1947 C.E.) –
RJAUHIS602**

SEMESTER VI

Total Lectures = 60

No. of. Credits = 4

Course Outcomes:

1. To introduce students with the Socio - Economic & Cultural History of early Mumbai.
2. To understand how Mumbai developed as the financial capital of India.
3. To acquaint students with the culture and heritage of Mumbai.

Learning Outcomes

Students will develop a historical perspective to the process of urban development in Mumbai. They will comprehend the formation of Mumbai's cosmopolitan identity. They will understand the emergence of Mumbai as a cultural and financial hub.

Module I: Foundation and growth of Bombay as Urbs Primus (15 Lectures)

- a) Historical background of Mumbai
- b) Development of Mumbai as a port town: physical expansion
- c) Cotton and Opium trade

Module II: Mumbai: a Melting Pot of Communities (18 Lectures)

- a) Non Mercantile Communities - Kolis, Pathare Prabhus and other Hindus, East Indians
- b) Mercantile Communities - Parsis, Armenians, Jews
- c) Mercantile Communities - Bhatias, Marwaris, Muslims

Module III: Economic Developments (15 Lectures)

- a) Transport and Communication
- b) Industrialization
- c) Labour movement

Module IV: Cultural Developments (12 Lectures)

- a) Theatre and Cinema
- b) Art and Architecture
- c) Sports and Hospitality

References

Chaudhari K.K., *Maharashtra State Gazetteers*, Gazetteers Department, Government of Maharashtra, Mumbai, 1987.

Albuquerque Teresa, *Urbs Prima in Indis: An Epoch in the History of Bombay, 1840-1865*, Promilla and Company, New Delhi, 1985.

Breckenridge Carol (ed); *Consuming Modernity: Public Culture in a South Asian World*, Oxford University Press, New Delhi, 1995.

Chandavarkar Rajnarayan, *The Origins of Industrial Capitalism in India: Business Strategies and the Working Classes in Bombay, 1900-1940*, Cambridge University Press, Cambridge, 1994.

David M.D, *Mumbai: The City of Dreams*, Himalaya Publishing House, Third Revised Edition, Mumbai, 2011.

David M.D, *Urban Explosion of Bombay: Restructuring Growth*, Himalaya Publishing, 1973 House, Bombay, 1996.

Dobbin Christine, *Urban Leadership in Western India: Politics and Communities in Bombay City, 1840-1885*, Oxford University Press, London, 1972.

Dossal Mariam, *Imperial Designs and Indian Realities: The Planning of Bombay City, 1845-1875*, Oxford University Press, Bombay, 1991.

Dossal Mariam, *Theatre of Conflict, City of Hope: Mumbai, 1660 to Present Times*, Oxford University Press, New Delhi, 2010.

Dwivedi Sharada and Mehrotra Rahul, *Bombay: The Cities Within*, Eminence Designs Private Limited, Bombay, 1995.

Douglas James, *Bombay and Western India*, Vol I, & II, Atlantic Publication, London, 1893.

Douglas James, *Round about Bombay*, Bombay, 1886.

Enthoven R., *Folklore of Bombay*, Asian Education, 1990.

Edwardes S.M; *Gazetteer of Bombay City and Island*, 3 Volumes, Times Press Bombay, 1909, Reprinted Pune, 1977.

Eicher, *Mumbai City Map*, Eicher, 2000

Farooqui Amar, *Opium City: The Making of early Victorian Bombay*, 2006.

Karanjia B.K., *Give me a Bombay Merchant Anytime*, University of Mumbai, 1998.

Kosambi Meera, *Bombay in Transition: The Growth and Social Ecology of a Colonial City 1880-1980*, Almqvist and Wiksell International, Stockholm, 1986.

Patel Sujata and Thorner Alice, *Bombay: Mosaic of Modern Culture*, Oxford University Press, Bombay, 1995.

Karkaria R. P., (ed.) *The Charm Of Bombay An Anthology Of Writings In Praise Of The First City In India*, 1915.

Patel Sujata and Thorner Alice, *Bombay: Metaphor for Modern India*, Oxford University Press, New Delhi, 1995.

Patel Sujata and Masselos Jim, *Bombay and Mumbai: The City in Transition*, Oxford University Press, New Delhi, 2003.

Ranganathan Murali (edited and translated), *Govind Narayan's Mumbai: An Urban Biography from 1863*, Anthem Press, 2008.

Tikekar Aroon, *The Cloister's Pale: A Biography of the University of Mumbai*, Popular Prakashan, Second Edition, Mumbai, 2006.

Wadia R.A., *The Bombay Dockyard and the Wadia Master Builders*, Mumbai, 1955.

Marathi

Acharya B., Shingre Moro, *Mumbaicha Vrutant*, Maharashtra RSSM, 1980.

Paper VI - MASS MEDIA – RJAUHIS603

Semester VI

Total Lectures = 45

No. of. Credits = 3^{1/2}

Course Outcomes:

1. Help students understand technicalities of film making and recent trends in the industry.
2. Make them aware of the history of television and radio and their current scope in India.
3. Acquaint them with career options in public relations and advertisement.
4. Sensitize the students about the role of mass media in society.

Learning outcomes:

Students will be able to appreciate the key milestones that led to growth and developments of popular media culture in India. They will be to analyse the role of media in the evolution of society and vice versa.

Module I - Films (11 Lectures)

- (a) Growth and development of Indian film industry
- (b) Types of films
- (c) Trends in Indian Cinema, Global Indian Cinema

Module II – TV & Radio (11 Lectures)

- (a) History of Television and Current trends
- (b) History of Radio and Current trends
- (c) Careers in Radio and Television

Module III – Public Relations and Advertising (11 Lectures)

- (a) Meaning of Public Relations, tools of PR, functions of PRO
- (b) Meaning, types and functions of Advertising
- (c) Careers and Opportunities in Advertising and Public Relations.

Module IV – Media and Society (12 Lectures)

- (a) Impact on Society - Children, Women, Youth
- (b) Media and environment
- (c) Media and Social Change, Ethical Issues

References

Ahuja B.N. and Chhabra S. S., *Advertising and Public Relations*, Surjeet Publications, Delhi, 1990.

Chakravarty Sumita S., *National Identity in Indian Popular Cinema 1947-1987*, OUP, Delhi, 1996.

Chunawalla, *Advertising: Principles and Practices* 1986.

Garga B.D., *So Many Cinemas: The Motion Picture in India*, Eminence Designs, 1996.

Kasbekar Asha, *Pop Culture India!: Media, Arts, and Lifestyle*, ABC-CLIO, 2006.

Rajadhyaksha Ashish, Willemen Paul, *Encyclopaedia of Indian Cinema*, OUP, New Delhi, 1995.

Rangunwalla Firoze, *Indian Cinema Past and Present*, Bombay, 1983.

Rangunwalla Firoze, *75 years of Indian Cinema*, Bombay, 1975.

Marathi

Bhagwat Yashodhan, *Jahiratich Jag*, MaujPrakashan, Mumbai 2007.

Dharurkar L.V., *Doordarshan Ani Lok Sanskriti*, Chaitanya Prakashan, Aurangabad. 1985

Jhankar Anik, *Cinema chi Goshta*, Pune, 1997. V. G Kelkar, *JahiratKala*, Sheth Publisher, Mumbai, 1991.

Moshay Babu, *Chitrachi Goshta*, Pune, 1997.

Hindi

Agrawal Vijay, *Cinema Aur Samaj*, Delhi 1995.

Rangunwala Firoz, *Bharatiya Chalchitra Ka Itihas*, Delhi, 1975.

Sharma Govind, *Hindi Cinema Patkatha Lekhan*, Mumbai, 2003.

Tiwari Vinod, *Televisión Patkatha Lekhan*, Mumbai, 2002.

Paper VII - History of the Marathas (1708 – 1818 C.E.) – RJAUHIS604

Semester VI

Total Lectures = 60

No. of. Credits = 4

Course Outcomes:

1. To understand the expansion and consolidation of Maratha power under Peshwa rule.
2. To analyse the decline of Maratha power and ascendancy of the British in the 19th century.
3. To introduce students to the administrative and socio- cultural developments of the period.

Learning Outcomes:

Students will form an in-depth understanding of the political rule of the Peshwas and its impact on the political and social conditions in the Deccan.

Module I - Expansion under Peshwa Rule (15 Lectures)

- a) Rise of the Peshwas – Balaji Vishwanath
- b) Peshwa Bajirao I
- c) Maratha Confederacy

Module II - Consolidation and Setback (15 Lectures)

- a) Peshwa Balaji Bajirao (Nanasaheb)
- b) Third Battle of Panipat – causes and consequences
- c) Causes of the defeat of the Marathas

Module III - Revival and Downfall (15 Lectures)

- a) Peshwa Madhavrao I
- b) Barbhai Council: Role of Mahadji Shinde and Nana Phadnis
- c) Downfall of Maratha Power

Module IV - Administrative and Socio- Cultural Developments (15 Lectures)

- a) Peshwa Administration
- b) Society: Religion, Caste and Position of Women
- c) Art & Architecture

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.
- 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, *The New Cambridge History of India, The Marathas*, Cambridge University Press, New Delhi, 1998.
- Gordon Stewart, *Marathas, Marauders, and State Formation in Eighteenth Century India*, Oxford University Press, Delhi, 1994.
- 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*, Revised Edition, 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 Revised Edition, 1979.

Sinha H.N., *Role of the Peshwas*. Second Edit., 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.

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

Marathi Books

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

Bhave V.K., *Shivrajya - Shivakal*, Pune, 1957

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

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

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

Gaikwad B.D, Sardesai.B.N, Thorat .D.B, Hanmane.V.N., *Marathekalin 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 Samajik va Arthik Patravayavahar*, Poona, 1950.

Paper VIII - History of Asia (1945-2000 C.E.) – RJAUHIS605

Semester VI

Total Lectures = 60

No. of. Credits = 4

Course Outcomes:

1. To introduce students to the history of Asia in the Contemporary period,
2. To analyse the political and economic developments in major Asian countries in post-colonial times.
3. To understand the background of issues and conflicts that affects these countries in the present times.

Learning Outcomes:

Students will be able to develop a historical perspective towards political relations of Asian countries in the post World War II period. They will be able to critically analyze their present position in world politics and economy.

Module I - China

(17 Lectures)

- a) Rise of Mao and Peoples' Republic of China
- b) Cultural Revolution and downfall of Mao Zedong
- c) Rise of Deng Xiaoping and Four Modernisations

Module II - Japan

(13 Lectures)

- a) SCAP Administration
- b) Economic Miracle
- c) Japan and relations with USA

Module III - South and South East Asia - Political Developments

(15 Lectures)

- a) Pakistan and Sri Lanka
- b) Malaysia and Burma
- c) Indonesia and Vietnam

Module IV - West Asia

(15 Lectures)

- a) Arab- Israel Conflicts
- b) Revolution in Iran (1979)
- c) Gulf War

References

Beers Paul, Clyde Burton, *The Far East, a History of the Western Impact and the Eastern Response, 1830-1965*, Prentice-hall, 1966.

Bell P.M.H., *The World since 1945*, Arnold Publications, London, 2001.

Calvocoressi Peter, *World Politics 1945-2000*, 8th edition, Pearson Education Ltd., Harlow, 2001.

Chakraborty Bimal, *The United Nations and the Third World: Shifting Paradigms*, Tata McGraw Hill Publishing Company Limited, New Delhi 1996

Chomsky Noam, *World Orders, Old and New*, Reprint edition, Oxford University Press, New Delhi, 1991.

Clutterbuck Richard, *International Crisis and Conflict*, Macmillan Press Ltd., London, 1993.

Fischer S. N., *The Middle East, A History*, Mc-Grow- Hill companies, 1959.

Hall D.G.E., *A History of Southeast Asia*, McMillan Press, 1981.

Hobsbawm Eric, *Age of Extremes: The Short Twentieth Century 1914-1991*, Viking, Penguin Books, 1995.

Howard Michael, Louis Wm. Roger, *The Oxford History of the Twentieth Century*, Oxford University Press, Oxford, 1998.

Hsu Immanuel, *The Rise of Modern China*, OUP, 1999.

Keylor William, *The Twentieth Century World and Beyond: International History Since 1900*, 5th edition, Oxford University Press, Oxford, 2006

Lowe Norman, *Mastering World History*, 4th edition, Palgrave Macmillan, London, 2005.

McWilliams Wayne C., Piotrowski Harry, *The World Since 1945, A History of International Relations*, 6th edition, Reprint, Viva Books Pvt. Ltd. , Delhi, 2006.

Palmer R.R., Joel Colton and Lloyd Kramer, *A History of the Modern World since 1815*, 9th edition, McGraw Hill, 2002

Pasha A.K, *Arab-Israeli Peace Process: An Indian Perspective*, Manas Publications New Delhi, 2000

Pike Francis, *Empires at War; A Short History of Modern Asia since World War II*, IB Tauris 2011.

Robbins Keith, *World since 1945: A Concise History*, Oxford University Press, Oxford, 1998.

Roberts J.M, *History of the World*, Oxford University Press, New York, 1993.

Saunders Harold H., *The Other Walls: The Arab-Israeli Peace Process in a Global Perspective*, Revised edition, Affiliated East-West Press Pvt. Ltd., New Delhi, 1992.

Srivastava Pramila, *Non-Aligned Movement, Extending Frontiers*, Kanishka Publishers Distributors, New Delhi, 2001.

Storry Richard, *A History of Modern Japan*, Penguin books, 1991.

Vinacke Harold, *Modern Constitutional Development in China*, Nabu Press, 2010.

Vohra Ranbir, *China's Path to Modernisation: A Historical Review from 1800 to the Present*, Pearson, 1999.

Paper IX - MUSEOLOGY, ARCHIVAL STUDIES AND PUBLIC HISTORY –
RJAUHIS606
Semester VI

Total Lectures = 45

No. of. Credits = 3 ^{1/2}

Course Outcomes:

1. To inform the students about the changing role of Museums in preservation of heritage and understand material culture.
2. To introduce to the field of Archival Science and its importance to the students.
3. To acquaint students with the field of Public History which would enable them to apply historical knowledge to heritage sites, museums and public spaces of historical interest.

Learning Outcomes

Students will develop an overall basic understanding of the allied fields of Museology, Archival Science and Public History. They will be able to explore the practical application of these fields to the study of history.

Module I - Museums and Role of Curator (11 Lectures)

- a) Definitions of Museology, Museum Movement in India, Types of Museums
- b) Role of Curator
- c) Methods of collection

Module II - Care Of Objects And Outreach Activities of the Museum (11 Lectures)

- a) Conservation and Preservation of artefacts in Museums
- b) Material Culture and Interpretation of Objects
- c) In-house and Outreach activities of Museums; Types of Exhibitions

Module III - Archival Science (11 Lectures)

- a) Meaning, Definition, Scope and Value of records as sources of History.
- b) Classification and Preservation of Records
- c) Oral History Archives and Digital Archives

Module IV - Public History (12 Lectures)

- a) Introduction to Public History
- b) Tools and Strategies for Public Presentation of Historical Content
- c) Linking the Past and Present in different contexts: heritage tourism, economic development and community history

References

Museology:

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.

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.

Archival Science:

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

Ghose Salien, *Archives in India, History and Assets*, Firma K.L. Mukhopadhyay, 1963.

Guha Thakurta Tapati, *Monuments, Objects, Histories: Institutions of Art in Colonial and Postcolonial India*, 2004.

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

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

Public History

Sayer Faye, *Public History: A Practical Guide*, Bloomsbury Academic, London, 2015.

Cauvin Thomas, *Public History: A Textbook of Practice*, Routledge, 2016.

Lyon Cherstin M., Nix Elizabeth M., Shrum Rebecca K., *Introduction to Public History: Interpreting the Past, Engaging Audience*, Rowman & Littlefield, Maryland, 2017.

Gardner James B., Hamilton Paula, *The Oxford Handbook of Public History*, Oxford University Press, New York, 2017.

Faculty of Arts
TYBA- History
(Choice Based Credit System)
Semester V & VI
SCHEME OF EXAMINATION

Internal – 40 marks

2 Internals of 20 marks each based on Multiple choice questions test/ Presentation/Project/
Field Visit Report.

External – 60 marks

Theory examination

Question Paper Pattern

(Time: 2 Hours)

(Total = 60 marks)

Note:

1. Attempt all questions
2. All questions carry equal marks
3. Each question has an internal choice.

Q.1 (Based on Module I) (15 marks)

a.

or

b.

Q.2 (Based on Module II) (15 marks)

a.

or

b.

Q.3 (Based on Module III) (15 marks)

a.

or

b.

Q.4 (Based on Module IV) (15 marks)

a.

or

b.