

TYBA PAPER: PHILOSOPHY (3 Units)

Paper Titles:

Foundation and Expansion of Delhi Sultanate (1000 C.E-1526 C.E)

History of Modern Maharashtra (1818 C.E-1960 C.E)

Archaeology and Heritage Tourism

Semester V

Class: TYBA

Name of Paper: History-Paper-I

Subject Code: SIUAHIS 51

Paper Title: Foundation and Expansion of Delhi Sultanate (1000 C.E-1526 C.E)

Credits: 4

Marks: 60

No. of Lectures: 60

Objectives:

- To acquaint the students with the History of medieval Turkish rule that began in India from 13th century A.D.
 - To highlight on the development of socio-economic, administrative and cultural trends during the period of the Delhi Sultanate rule and under Vijaynagar Empire
 - Study of Medieval History of India is important from the student's point of view for competitive examinations for better understanding of the background of medieval polity.
 - To prepare students with the background in the medieval History of India as a background for competitive examinations.
-

Module I: Beginning, Expansion and Decline of the Sultanate Rule 15 Lectures
a) Socio-economic conditions on the eve of the Turkish invasion
b) Foundation, consolidation, expansion and decline-slave Dynasty,
c) Khiljis, Tughlaq

Module II: Administration of Delhi Sultanate 15 Lectures
a) Central and Provincial
b) Revenue and Judicial
c) Iqta system

Module III: Foundation of Vijaynagar 15 Lectures
a) Rise, Growth and Decline of Vijaynagar
b) Administration and Economic life
c) Socio-cultural Life

Module IV Life of the people in Early Medieval India 15 Lectures
a) Socio-economic and religious life
b) Education and Literature
c) Culture – Art, Architecture

Suggested Readings:

1. Banerjee A. C. New History of Medieval India, S. Chand & Company, New Delhi, 1990.
2. Bhattacharya N. N., Medieval Bhakti Movement in India, South Asia Books, Columbia, 1990.
3. Burton Stein, New Cambridge History of India: Vijayanagara, Cambridge University Press, New Delhi, 1993.
4. Burton, Stein: Peasant State and Society in Medieval South India; Oxford Paperback, New Delhi 1980.
5. Chitanis K. N., Socio-Economic History of Medieval India, Atlantic Publishers & Distributors, New Delhi 1990.
6. Chitnis, K. N., Glimpses of Medieval Indian Ideas & Institutions, 2nd edition, Mrs. R

K Chitnis, Pune, 1981.

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

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

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

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

11. Lane Pool, Stanley, Life and Culture in Medieval India, Kamal Prakashan, Indore, 1978.

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

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

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

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

16. Qureshi I. H., The Administration of Sultanate of Delhi, (IInd ed.), The Hague, Karachi, 1958.

17. Ranade A. K., Socio-Economic Life of Maharashtra between 1100-1600 A.D., Serials Publication, New Delhi, 2009.

18. Rizvi S.A.A., A History of Sufism in India, Vol. I., Munshiram Manoharlal,, New Delhi, 1978.

19. Shrivastava A.L., The Sultanate of Delhi (711 A.D – 1526), 5th ed, Shiv Lal Agrawala, Agra, 1966.

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

21. Singh Upinder, A History of Ancient and Early Medieval India: From the Stone Age to the 12 th Century, Pearson Longman, New Delhi, 2009.

Class: TYBA

Name of Paper: History-Paper-II

Subject Code: SIUAHIS 52

Paper Title: History of Modern Maharashtra (1818 C.E-1960 C.E)

Credits: 4

Marks: 60

No. of Lectures: 60

Objectives:

- To acquaint students with regional history.
 - To understand political and socio-economic and cultural developments during the 19th and 20th centuries.
 - To create understanding of the movement that led to the formation of Maharashtra.
 - To prepare students, understanding the background of regional history for the competitive examinations.
-

Module I: Formation of Maharashtra 15 Lectures

- a. Socio-Economic and Political Conditions
- b. Contribution of Mahatma Jotirao Phule - Satya Shodhak Samaj and Prarthana Samaj
- c. Contribution of thinkers of Maharashtra to Economic Nationalism

Module II: Political Developments in Maharashtra 1885-1960 15 Lectures

- a. Moderates, Extremists and Revolutionaries
- b. Response to the Gandhian Movements in Maharashtra
- c. Samyukta Maharashtra Movement

Module III: Emergence of New Forces 15 Lectures

- a. Contribution of Reformers towards Upliftment of Depressed Classes:
V. R. Shinde, Rajarshi Shahu Maharaj and Dr. B.R. Ambedkar
- b. Tribals
- c. Peasants

Module IV: Development of Education Maharashtra Culture 15 Lectures

- a. Progress in Education
- b. Development in Cinema
- c. Development in Theatre

Suggested Readings

1. Ambedkar B.R., State and Minorities, Thakkar & Thakkar, Mumbai 1942.
2. Ambedkar B.R., The Untouchables: Who Were they and Why they Became Untouch, Balrampur, U.P, 1969,
3. Ballhatchet Kenneth, Social Policy and Social Change in Western India: 1817 – 1830, Oxford University Press, London, 1961.
4. Banhatti Rajendra and Jogalekar G.N. (ed.) A History of Modern Marathi Literature, Vol. I and II, Maharashtra Sahitya Parishad, Pune 1998 (Vol.I) and 2004 (Vol.II).
5. Chaudhari K.K., Maharashtra State Gazetteers, History of Mumbai, Modern Period, Gazetteers Department, Government of Maharashtra, Mumbai, 1987.
6. Chaudhari, K.K, Maharashtra and the Indian Freedom Struggle, Govt. of Maharashtra, Bombay, 1985.
7. Choksy, R.D., Economic Life in the Deccan, 1888-1896, Asia Publishing House,

Bombay, 1965.

8. David M.D., Bombay the City of Dreams (A History of the First city in India) Himalaya Publishing House, Bombay, 1995.
9. Desai, A. R. Social Background Of Indian Nationalism, Popular Prakashan, Bombay, 1959.
10. Deshpande A. M., John Briggs In Maharashtra : 1817-1835, District Administration under Early British Rule, Rawat Publishers, New Delhi, 1987.
11. Dobbin Christin, Urban Leadership in Western India, Politics and Communities in Bombay, 1840- 1885, Oxford University Press, London, 1972.
12. Dossal Marriam, Imperial Designs and Indian Realities:The Planning of Bombay City – 1845-1875,Oxford University Press.Bombay 1991.
13. Edwardes S.M., Gazetteer of Mumbai City and Island-Vols. III, The Times Press, Mumbai, 1990-1910.
14. Ganachari A. G., Nationalism and Social Reform in a Colonial Situation, Kalpaze, Publication, New Delhi, 2005.
15. Grover Verinder (ed.), Bhimrao Raoji Ambedkar, Deep and Deep Publications, New Delhi, 1998.
16. Heimsath, Charles Indian Nationalism and Hindu social reform, Princeton University Press, 1964.
17. Johnson Gordon, Provincial Politics and Indian Nationalism, C.U.P. Cambridge, 1973.
18. Jones K. W., Socio Religious Reform Movements in British India, Orient Longman, New Delhi, 1989.
19. Keer Dhananjay, Dr. Ambedkar : Life and Mission, Popular Prakashan, Mumbai, 1954.
20. Khade V. K., British Rule and Dr. B.R. Ambedkar: The Movement for the Upliftment of the Downtrodden, Kaushalya Prakashan Aurangabad, 2011.
21. Kumar Ravindar, Western India in the Nineteenth Century, Routledge and Kegan Paul, London, 1968.
22. Lederle Mathew, Philosophical Trends in Modern Maharashtra, Popular Prakashan, Bombay, 1976.
23. Masselos J.C., Towards Nationalism, Group Affiliations and the Politics Associations in Nineteenth Century Western India, Popular Prakashan, Bombay, 1974.
26. Morris M. D., The Emergence of Indian Labour in India: A Study of Bombay Cotton Mills, 1854-1947, Oxford University Press.Bombay 1965.
24. Nanda B.R (ed), Gokhale: The Indian Moderates and the British Raj, Princeton University Press, New Jerssy, 1977
25. Narullah Sajed and Naik J.P. A History of Education in India (During) the British Period),Macmillan and Co. Ltd. Bombay,1951.
26. Omvedt, Gail, 'Dalits and Democratic Revolution" - Dr. Ambedkar & the Dalit Movement in colonial India, Sage Publication, New Delhi, 1994.
27. Patel S. and Thorner A., Bombay Mosaic of Modern Culture, OUP. Bombay 1995.
28. Patel S. and Thorner A., Bombay, Metaphor for Modern India, OUP. Bombay 1996.
29. Phadke Y. D., Social Reformers of Maharashtra, Maharashtra Information Centre, New Delhi, 1975.
30. Sunthankar B. R., History of Maharashtra – Vol. I and II, Popular Prakashan, Mumbai, 1993.
31. Sunthankar B.R., Maharashtra: 1858-1920, Popular Book Depot, Mumbai, 1993.
32. Sunthankar B.R., Nineteenth Century History of Maharashtra-1818-1857, Popular Book Depot, Mumbai, 1988.
33. Tucker Richard, Ranade and the Roots of Indian Nationalism, Popular Prakashan, Mumbai, 1977.

34. Wolpert S.A., Tilak and Gokhale,: Revolution and Reform in Making of Modern India,
University of Callifornia Press,1966

Class: TYBA
Name of Paper: History-Paper-III
Subject Code: SIUAHIS 53
Paper Title: Archaeology and Heritage Tourism

Credits: 3.5
Marks: 60
No. of Lectures: 45

Objectives:

- Understand the basics of Archaeology as a branch of Historical understanding
 - Understand the meaning and Significance of epigraphy in historical studies.
 - Make students know the evolution of coinage and its significance as the Sources of History
 - Make students aware about the basics of heritage tourism.
-

Module I ARCHAEOLOGY 12 Lectures
a. Definition and Aims of Archaeology.
b. Archaeology and History, Archaeology and other Sciences.
c. Field Archaeology: Exploration, Excavation and Dating Antiquities.

Module II EPIGRAPHY 10 Lectures
a. Definition and History of Indian Epigraphy
b. Types of inscriptions and their significance.
c. Ancient Indian Scripts: Brahmi, Kharoshti, Sharada and Nagari.

Module III NUMISMATICS 10 Lectures
a. Definition and History of Indian Numismatics.
b. Ancient Indian Coinage: Punch Marked Coins and Gupta Coinsc.
c. Contribution of Numismatics to Indian History.

Module IV HERITAGE TOURISM 13 Lectures
a. Meaning, importance and Types oftourism.
b. Important sites for Heritage Tourism in Maharashtra :
{Caves: Ajanta and Ellora, Kanheri and Gharapuri
Temples: Ambarnath, Khidrapur, Amruteshwar, Bhuleshwar
Forts: Daulatabad, Raigad, Simhagad, Vasai}
c. Product Development, Conservation, promotion of heritage Art Decor
Buildngs (C.S.T)

Suggested Readings:

1. Agarwal, Surinder. 'Travel Agency Management', Communication, India, 1983
2. Annual reports of Indian Epigraphy, Manager of Publications, Archaeological Survey of India, New Delhi, 1887 to 1994.
3. Acharya, Ram. 1986. 'Tourism and Cultural Heritage of India', Rosa Publication, Jaipur.
4. Archaeological Survey of Western India, Vol.I,IV and V. (1874, 1964 and 1970).
5. Bhatia, A. K. Tourism Development: Principals and practices.
6. Burnette Andrew, Coins, British Museum Press, 1991.
7. Chakraborty, S. K., A Study of Ancient Indian Numismatics, Mymensingh, 1931.
8. Cumming John (Ed.), Revealing India's Past, The India Society, London, 1939.
9. Dani, A.H., Indian Paleography, Munshiram Manoharlal, New Delhi, 1986.
10. Early Indian Indigenous Coins (Ed.), Univ. of Calcutta, 1970.

11. Epigraphia Indica, Director-General of Archaeological Survey of India, New Delhi. Vol. I to XXXVI.
12. Ghosh A. (Ed.), Archaeological Remains, Monuments and Museums, Govt. of India, New Delhi, 1964.
13. Gokhale Shobhana, Purabhilekhavidya (Marathi), Continental Prakashan, Pune, 1975.
14. Goyal, S.R., Indigenous coins of Early India, Kusumanjali Prakashan, Jodhpur, 1994.
15. Gupta, P.L., Coins, India Book House, Bombay, 1969.
16. Gupta, S. P. & Ramchandran, K. S., The origin of Brahmi Script, D.K. Publications, Delhi, 1979.
17. Katti, M. N., (Ed.), Studies in Indian Epigraphy, Vol. III to Vol. XX (from year 1979 to 1994).
18. Leela Shelly, Tourism Development in India.
19. Paddayya, K., The New Archaeology and Aftermath, Ravish Publishers Pune, 1999.
20. Patel S. and Thorner A., Bombay Mosaic of Modern Culture, OUP. Bombay 1995.
21. Patel S. and Thorner A., Bombay, Metaphor for Modern India, OUP. Bombay 1996.
22. Piggot Stuart, Approach to Archaeology, Adams and Charles Black, London, 1959.
23. Ramesh K.V., Indian Epigraphy, Vol. I, Sundeep Prakashan, New Delhi, 1984.
24. Salatore, R.N., Early Indian economic History, Popular Prakashan, 1993.
25. Sankalia H.D., Puratatva Parichaya, (Hindi) Deccan college Post Graduate and research Institute, Pune, 1966.
26. Seth, P.N., Successful Tourism Planning and Management.
27. Sircar D.C., Indian Epigraphy, Motilal Banarasidas, Delhi, 1965.
28. Sircar, D.C., Studies in Indian Coins, Motilal Banarasidas, Delhi, 1968.
29. Thosar H.S., Historical Geography of Maharashtra and Goa, Epigraphical Society of India, Mysore, 2004.

TYBA PAPER: PHILOSOPHY (3 Units)

Paper Titles:

History Mughal Rule (1526 C.E -1707 C.E)

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

Introduction to Museology and Archival Science

Semester VI

Class: TYBA

Name of Paper: History-Paper-I

Subject Code: SIUAHIS 61

Paper Title: History Mughal Rule (1526 C.E -1707 C.E)

Credits: 4

Marks: 60

No. of Lectures: 60

Objectives:

- The course is to make students aware of the History of Mughal rule, under its various rulers.
 - To trace the socio-economic, administrative and cultural trends during the Mughal period.
 - The students also study the Maratha period of Chatrapati Shivaji, his Administration and significance of his coronation for the understanding of the Regional History/ Local History.
 - The study of Medieval History of India is important from the competitive exam point of view.
-

Module I: Beginning, expansion and decline of the Mughal rule 15 Lectures

- a. Political Condition and foundation of Mughal Rule under Babur
- b. Humayun and Shershah Sur
- c. Expansion and Consolidation; Akbar, Aurangajeb

Module II: Administration of Mughals 15 Lectures

- a. Central and provincial Government
- b. Manasabdari, Military System
- c. Revenue and Judicial system

Module III: Rise of the Maratha Power 15 Lectures

- a. Foundation of Swarajya: Relations of Marathas with Bijapur
- b. Relations with Mughals and Coronation of Chhatrapati Shivaji; Causes and Significance.
- c. Administration of Chatrapati Shivaji: Civil, Military and Revenue

Module IV: Socio –economic, cultural life during Mughal Period 15 Lectures

- a. Socio –economic life
- b. Education and Literature.
- c. Art and Architecture

Suggested Readings:

1. Banerjee A. C. New History of Medieval India, S. Chand & Company, New Delhi, 1990.
2. Bhattacharya N. N., Medieval Bhakti Movement in India, South Asia Books, Columbai, 1990.
3. Burton Stein, New Cambridge History of India: Vijayanagara, Cambridge University Press, New Delhi, 1993.
4. Burton, Stein: Peasant State and Society in Medieval South India; Oxford Paperback, New Delhi 1980.
5. Chitanis K. N., Socio-Economic History of Medieval India, Atlantic Publishers & Distributors, New Delhi 1990.

6. Chitnis, K. N., Glimpses of Medieval Indian Ideas & Institutions, 2nd edition, Mrs. R K Chitnis, Pune, 1981.
7. Deshmukh, R.G., History of Marathas, Nimesh Agencies, Bombay, 1993.
8. Duff, James Grant, History of Mahrattas, Vol. I and Vol. II, R. Cambray & Co., Calcutta, 1912.
9. Iswari Prasad, History of Medieval India, The Indian Press Ltd, Allahabad, 1952.
10. Kulkarni, A. R., Maharashtra in the Age of Shivaji, Deshmukh & Co., Poona, 1969.
11. Lane Pool, Stanley, Life and Culture in Medieval India, Kamal Prakashan, Indore, 1978.
12. Mahajan V.D., History of Medieval India, S. Chand & Company, New Delhi, 1992.
13. Mahalingam T. V., Administration and Social Life under Vijaynagar; University of Madras, 1975.
14. Pande A. B., Society and Government in Medieval India, Central Book Depot, Allahabad, 1965.
15. Pande, Susmita, Birth of Bhakti in Indian Religion and Art, Books & Books, New Delhi, 1982.
16. Qureshi I. H., The Administration of Sultanate of Delhi, (IInd ed.), The Hague, Karachi, 1958.
17. Ranade A. K., Socio-Economic Life of Maharashtra between 1100-1600 A.D., Serials Publication, New Delhi, 2009.
18. Rizvi S.A.A., A History of Sufism in India, Vol. I., Munshiram Manoharlal,, New Delhi, 1978.
19. Shrivastava A.L., The Sultanate of Delhi (711 A.D – 1526), 5th ed, Shiv Lal Agrawala, Agra, 1966.
20. Shrivastava M.P, Society and Culture in Medieval India (1206 A.D. 17007 A. D., Chugh Publishers, Allahabad, 1975.
21. Singh Upinder, A History of Ancient and Early Medieval India: From the Stone Age to the 12 th Century, Pearson Longman, New Delhi, 2009.

Class: TYBA

Credits: 4

Name of Paper: History-Paper-II

Marks: 60

Subject Code: SIUAHIS 62

No. of Lectures: 60

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

Objectives:

- To understand the process of making the Constitution and the Integration and Reorganization of Indian States.
 - To acquaint the students with the political developments in India after Independence.
 - To comprehend the socio-economic changes and progress in science and technology in India.
-

Module I: Nehruvian Period I 15 Lectures
a. Making of Indian Constitution and Its Features
b. Integration of Indian Princely States.
c. Socio- Economic Reforms

Module II: Neheruvian Period II 15 Lectures
a. State Reorganization Commission and Linguistic Reorganization of States
b. Foreign Policy of Jawaharlal Nehru
c. Development in Science, Technology and Education

Module III: Years of Lal Bahadur Shastri and Mrs. Indira Gandhi 15 Lectures
a. Lal Bahadur Shastri Years 1964-1966
b. Rise of Mrs. Indira Gandhi
c. Domestic Developments during Indira Gandhi

Module IV: Emergency and Post Emergency Developments 1975-1984 15 Lectures
a. The Emergency
b. Rise and fall of Janata Government.
c. Return of Congress to power and political developments 1980-1984

Suggested Readings:

1. Austin, Granville, The Indian Constitution: Cornerstone of a Nation, OUP, 1999.
2. Bandyopadhyay Sekhar, From Plassey to Partition, A History of Modern India, Orient Longman, New Delhi, 2004.
3. Basu, D D, Introduction to the Constitution of Indian, Brass, Paul, R. (ed.), The New Cambridge History of India: The Politics of India since Independence, Cambridge University Press, Cambridge. 1990.
4. 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.
5. Chandra, Bipan et al., India's Struggle for Independence, Penguin India Ltd, Paperback, 2016.
6. Chandra, Bipin, History of Modern India, Orient Blackswan, 2009
7. Chaudhuri, K. C., History of Modern India, New Central Agency Book Ltd, 2011.
8. Chaurasia, Radhey Shyam, History of Modern India, 1707 A. D. to 2000 A. D, Atlantic Publisher & Distributors, 2002.

9. Chopra, P.N., Puri B.N, Das M.N, Pradhan A.C, A Comprehensive History of Modern India, Sterling Publishers 2003.
10. Desai, A.R., Social Background of Indian Nationalism, Popular Prakashan, Bombay, 1976.
11. Dutt, V.P, India"s Foreign Policy, Vikas Publishing House, New Delhi, 1984.
12. Grover, B.L. & Grover S., A New Look at Modern Indian History (1707 – present day), S. Chand and Company, New Delhi, 2001.
13. Guha, Ramchandra, India after Gandhi: The History of the World's Largest Democracy, Pan Macmillan India, 2017.
14. Guha, Ramchandra, Makers of Modern India, Penguin Books, New Delhi, 2012.
15. 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.
16. Kulke, Hermann and Rothermund, Dietmar, A History of India, Routledge, 3rd Edition, 1998.
17. Majumdar, R.C., Comprehensive History of India, Vol.3 (Part III), People's Publishing House.?
18. Majumdar, Raychauduri and Datta, An Advanced History of India, Modern India, Part III, Macmillan and Co. Ltd, London, 1963.
19. Nanda, S.P., History of Modern India (1707 – Present Time), Dominant Pub, New Delhi 2012.
20. Pylee M. R., Constitutional History of India, S. Chand & Co. Ltd, New Delhi, Fifth Edition – 2011
21. Sen, Sukomal, Working Class of India: History of Emergence and Movement, 1830-1970. K.P.Bagchi and Company, Calcutta, 1977.
22. Shah Ganshyam (ed.), Caste and Democratic Politics in India, Permanent Black, Delhi. 2002.

Class: TYBA

Name of Paper: History-Paper-III

Subject Code: SIUAHIS 63

Paper Title: Introduction to Museology and Archival Science

Credits: 3.5

Marks: 60

No. of Lectures: 45

Objectives:

- To inform the students about the role of Museums in the preservation of Heritage.
 - To understand the importance of Archival Science in the study of History.
 - To encourage students to pursue careers in various Museums and Archives in India and abroad.
-

Module I: Museology 12 Lectures

- a. Introduction to Museology, definition, Types of Museums
- b. Museum Movement
- c. Changing Role of Museum; Inhouse and Outreach activities

Module II: Museums 11 Lectures

- a. Role of Curator
- b. Methods of Collection and Conservation of Objects in Museums.
- c. Preservation Techniques and Types of Exhibitions

Module III: Archival Science 12 Lectures

- d. Meaning, Scope, Objectives and Classes of Archives
- e. Importance of Archives: Value of Records as Sources of History
- f. Classification of Records

Module IV: Management of Archives 10 Lectures

- a. Appraisal and Retention of Records .
- b. Conservation and Preservation of Records .
- c. Digital Archives

Suggested Readings:

1. Banarjee, N.R., Museum and Cultural Heritage of India, Agam Kala Prakashan, New Delhi, 1990.
2. Basu, Purnendu, Archives and Records, What are They, The National Archives of India, New Delhi, 1969.
3. Dwivedi, V.P., Museums & Museology: New Horizons, Agam Kala Prakashan, New Delhi, 1980.
4. Ghose Salien, Archives in India, History and Assets, Firma K.L. Mukhopadhyaya, 1963.
5. H. J. The Conservation of Antiquities and works of Art, Oxford Univ. Press, New York, Toronto, 1956.
6. Hari Narayan, N., The Science of Archives Keeping, the State Archives, Hyderabad, 1956.
7. Jenkinson, Hilary, A Manual of Archive Administration, Oxford, at Clarendon Press, London, 1922.
8. Johnson, Charles, The Care of Documents and Management of Archives, Society for Promoting Christian Knowledge, London, 1919.
9. Journal of Indian Museums, A Study of Indian Museology, Vol. IX, 1953.

10. Journal of Indian Museums, Preservation of Wooden Antiquities, Vol. VII, Public Museums Association, India.
11. Markham, S.F., The Museums of India, The Museum Association, London, 1936.
12. Posner, Earnest, Archives In the Ancient World, Harward Univercity Press, 1972.
13. Sarkar, H., Museums and Protection of Monuments and Antiquities in India, 1972
14. Schellenberg.T.R, The Appraisal of Modern Public Records, the National Archives Publication, No. 57-5, 1956.
15. Stielow Frederick J. Building Digital Archives, Descriptions, and Displays, Neal-Schuman Publishers, New York, 2003.
16. Thomson, John M.A. & Others, Manual of Curatorship: A Guide to Museum Practice, 1984.
17. Wittin Amla, Museums, Its History and Its Tasks in Education, 1949.
18. Wittlin Alma, Museums : Its History and Its Tasks in Education, Routledge and K. Paul, London, 1949.

Examination Assessment Pattern for Semester V and VI:

- The Assessment will follow a 60:40 pattern;
60 marks- Semester-End Exam
40 marks- Internal Assessment
 - 40 marks of the Internal Assessment
 - ❖ 20 marks- Class Test
 - ❖ 20 marks – Project based on field visit/ film reviews and analyses/ PowerPoint Presentations/ Research papers/ Book Reviews/Article Reviews/ Content Analysis of Newspapers/ Interactions with stakeholders in policy-making/ Short-surveys and analyses etc.
 - ❖ Students must submit the Project/ assignment before appearing for the Semester-End Examination
- Paper pattern for the Semester-End Exam: There shall be four compulsory questions of 15 marks each (with Internal Option).
- NOTE: Each question will be based on the corresponding module.
-

Semester V

TYBA

Name of Paper: Politics –International Relations-Paper-I

Title of Paper: World Politics

Paper Code: SIUAPOL51

Number of Credits: 4

Total No. of Lectures: 60

OBJECTIVES:

- A general introduction to the discipline of International Relations and to major themes in world politics.
- To understand the basic concepts and approaches in International Relations.
- To understand India's role in World Politics.

Module 1: Concepts and Approaches (16 Lectures)

- 1.1 International Relations – Definition, Scope and Significance
- 1.2 Approaches: Realism and Neo-Realism and Liberalism and Neo-Liberalism
- 1.3 Concepts: Power, National Interest and Balance of Power

Module 2: World Order (14 Lectures)

- 2.1 Cold War: Different Phases
- 2.2 Collapse of USSR and the End of Cold War
- 2.3 Post-Cold War and the Emerging World Order

Module 3: Conflict, Peace and Security (16 Lectures)

- 3.1 Causes and Types Conflict
- 3.2 Approaches to Peace: Arms Control, Disarmament and Collective Security
- 3.3 Changing Idea of Security: National Security and Human Security

Module 4: International Law (14 Lectures)

- 4.1 Definition and Evolution of International Law

4.2 Sources of International Law

4.3 Limitations of International Law

Suggested Readings:

1. Bull, Hedley: *The Anarchical society: A study of order in world politics*, Columbia University press, New York, 1977.
2. Camilleri, Joseph A. and Falk, Jim: *The end of sovereignty the politics of a shrinking and fragmenting world*, Edward Elgar Publishing Ltd., 1992.
3. Chomsky, N.: *Pirates and Emperors International terrorism in the real world*, revised edition, Black Rose Books, Montreal, 1995.
4. Claude, I.: *Power and International Relations: Power and Justice*, Prentice Hall, Englewood Cliffs, New Jersey, 1986.
5. Geiger, Theodore, *The Future of the International System*, Unwin Hyman, Boston, 1988.
6. Gilpin, Theodore: *The Political Economy of International Relations*, Princeton University Press, Princeton, 1987.
7. Griffiths, Martin: *Realism, Idealism and International Politics*, Routledge, London, 1993.
8. Hughes, Barry: *Continuity and Change in World Politics*, Prentice Hall, Englewood Cliffs, New Jersey, 1991.
9. Luard, Evan: *Types of International Society*, The Free Press, New York, 1976.
10. Pettman, Ralph: *International Politics*, Longman, 1991.
11. Spero, Joan Edelm: *The Politics of International Economic Relations*, Routledge, London, 4th Edition, 1990.
12. Waltz, Kenneth Neal: *Theory of International Politics*, Addition Wesley, Rending, Massachusetts, 1979.
13. Yarborough, B. V.: *Co-operation and Governance in World Trade*, Princeton University Press, Princeton, 1992.

Semester V

TYBA

Name of Paper: Politics –Political Thought-Paper-II

Title of Paper: Western Political Thought

Paper Code:SIUAPOL52

Number of Credits: 4

Total No. of Lectures: 60

OBJECTIVES:

- It invigorates interest in understanding history of Western Political thought.
 - The paper studies the classical tradition in political theory from Plato to contemporary thinker Kymlicka with a view to understand how the great Masters explained and analyzed ideas.
 - It is an opportunity for students to understand the ideas and principles that affect the world.
-

Module 1: Modern State

(14 Lectures)

1.1 Niccolo Machiavelli [1469-1527]

1.2 John Locke [1632-1704]

Module 2: Liberty and Justice

(16 Lectures)

2.1 John Stuart Mill [1806-1878]

2.2 John Rawls [1921-2002]

Module 3: Revolution and Hegemony

(15 Lectures)

3.1 Karl Marx [1818-1883]

3.2 Antonio Gramsci [1891-1937]

Module 4: Feminism and Multiculturalism

(15 Lectures)

4.1 Simone de Beauvoir [1908-1986]

4.2 Will Kymlicka [1962-till date]

Suggested Readings:

1. Anne, Showstack Sassoon: Gramsci and Contemporary Politics: Beyond Pessimism of the Intellect, Routledge, London, 2000.
 2. Beauvoir, Simone de: The Second Sex, Picador, London, 1988.
 3. Gokhale, Karuna: The Second Sex, by Simone de Beauvoir translated into Marathi, Padmagandha Prakashan, Pune. 4. Jones, Steves: Antonio Gramsci, Routledge, Oxon, 2006, First Indian Reprint 2007.
 4. Kymlicka, Will: "Immigration, Multiculturalism, and the Welfare State", Ethics & International Affairs, Volume 20, Issue No. 3, Fall, pages 281–304, September, 2006.
 5. _____: Multicultural Citizenship: A Liberal Theory of Minority Rights, Oxford University Press, 1995.
 6. Mukherjee, S. and Ramswamy, S.: History of Socialist Thought, Sage Publications, New Delhi, 2000.
 7. _____: A History of Political Thought: Plato to Marx, Prentice Hall of India Pvt. Ltd., New Delhi, 2007.
 8. Renate, Holub: Antonio Gramsci: Beyond Marxism and Postmodernism, Routledge, London, 1992.
 9. Sheldon, Garrett Ward: The History of Political Theory: Ancient Greece to Modern America, Peter Lang Publishing, New York, 1988. Reprint in 2003. (Machiavelli, Locke, Mill, Marx, Rawls)
 10. Steve, Jones: Antonio Gramsci, Routledge, London, 2006.
-

Semester V

TYBA

Name of Paper: Politics- Political Process in Maharashtra- Paper- III

Title of Paper: Politics of Modern Maharashtra- I

Paper Code:SIUAPOL53

Number of Credits: 3.5

Total No. of Lectures: 45

Objectives:

1. To understand the history of the making of Maharashtra.
2. To analyze the dynamics of caste and class politics of Maharashtra.
3. To discuss the political parties with reference to the changing party systems in the state.

Module 1: Historical Background (12 Lectures)

- 1.1 Evolution of the idea of Maharashtra
- 1.2 Social Reform Movement and the Rise of Nationalist Movement
- 1.3 Samyukta Maharashtra Movement

Module 2: Sub-Regionalism and Regional Disparities (10 Lectures)

- 2.1 Regional Disparities and Demand for separate state of Vidarbha
- 2.2 Dandekar and Kelkar Committee Report
- 2.3 Politics of Statutory Development Board

Module 3: Institutions of Governance and Administration (12 Lectures)

- 3.1 State Legislature & Executive: Composition, Powers & Functions
- 3.2 Judiciary in Maharashtra
- 3.3 Local Governance in Maharashtra

Module 4: Role of Caste in Politics of Maharashtra (11 Lectures)

- 4.1 Dominant Caste Politics
 - 4.2 Dalit Politics
 - 4.3 OBC Politics
-

Suggested Readings:

1. Chormare, Vijay, *Maharashtrache Rajkaran: Nave Sandarbha*, Navata Prakashan, 2012.
2. Jadhav, Tukaram, Vivek Ghotale, Vijay Kunjir, Abhay Kanta, Mahesh Shirapurkar, *Maharashtrache Rajkaran: Navya Valanavar..?*, Unique Publications: Pune, 2014.
3. Khandve, Eknath, *Government and Politics of Maharashtra (Marathi)*, Pearson Publication, Delhi, 2013.
4. Lele, Jayant, *Elite Pluralism and Class Rule: Political Development in Maharashtra*, University of Toronto Press, 1982.
5. Nimbale, Arunkumar: *Dalit Panther*, Sugawa Prakashan, Pune, 1989.
6. Palshikar, Suhas, Nitin Birmal, *Maharashtrache Rajkaran: Rajkiya Prakriyeche Sthanik Sandharbha*, Pratima Prakashan, 2009.
7. Phadke, Y D: *Politics and Language*, Himalaya Publishing House, Mumbai, 1975.
8. Phadke, Y. D., *Visavya Shatakatil Maharashtra: Khanda 1 to 6*, Srividya Prakashan, Pune, 1990.
9. Singh, Hulas. *Rise of Reason: Intellectual History of 19th-century Maharashtra*. Routledge, 2015.
10. Sirsikar, V.M., *Politics of Modern Maharashtra*, Orient Longman, 1994.
11. Sunthankar, BR, *Nineteenth Century History of Maharashtra. Volume I & II*. . Pune: Shubhada-Saraswat Prakashan, 1988.
12. Teltumbde, Anand, *Ambedkar in and for the post – Ambedkar Dalit Movement*, Sugawa Prakashan, Pune, 1997.
13. Thakkar, Usha and Kulkarni, Mangesh: *Politics in Maharashtra*, Himalaya Publishing House, Bombay, 1995.

14. Tikekar, S. R.: *Maharashtra The Land, Its People and their Culture*, Ministry of Information and Broadcasting, New Delhi, 1966.

16. Vora, Rajendra and Palshikar, Suhas, *Maharashtratil Sattantar*, Granthali, Mumbai, 1996.

Magazines and Journals

1. Lokarajya
 2. Parivartanacha Vatsaru
 3. Sadhana
 4. Yojana
-

Semester VI

TYBA

Name of Paper: Politics –International Relations-Paper-I

Title of Paper: India in World Politics

Paper Code:SIUAPOL61

Number of Credits: 4

Total No. of Lectures: 60

OBJECTIVES:

- A general introduction to the discipline of International Relations and to major themes in world politics.
- To understand the basic concepts and approaches in International Relations.
- To understand India's role in World Politics.

Module 1: Foreign Policy and Diplomacy

(14 Lectures)

1.1 Definition and Objectives

1.2 Diplomacy: Role, Types and Changing Nature

1.3 Determinants of Foreign Policy with reference to India

Module 2: India and the Major Powers

(16 Lectures)

2.1 U.S.A.

2.2 Russia

2.3 China

Module 3: India and her Neighbours

(16 Lectures)

3.1 India and SAARC

3.2 Pakistan

3.3 Bangladesh

Module 4: India and International Organizations

(14 Lectures)

4.1 India's Role in the United Nations

4.2 India and ASEAN

4.3 India and BRICS

Suggested Readings:

1. Aneek Chatterjee, Neighbours, Major Powers and Indian Foreign Policy, 2017.
2. Chris Ogden, Indian Foreign Policy, UK: Polity Press, 2014.
3. Raj Kumar Kothari (ed.), India's Foreign Policy in the New Millennium, Delhi: Academic Excellence, 2010.
4. Reetika Sharma, Vivek Mishra, Ramvir Gorla, India and the Dynamics of World Politics, Delhi: Pearson, 2010.
5. Sumit Ganguly, Indian Foreign Policy (Oxford India short Introductions Series), New Delhi: OUP, 2015.
6. Sumit Ganguly (ed.), India's Foreign Policy: Retrospect and Prospects, New Delhi: OUP, 2011.
7. Uttara Sahasrabudde (ed.), Emerging Issues in India's External Relations, New Delhi: G.B Books, 2016.

Semester VI

TYBA

Name of Paper: Politics –Political Thought-Paper-II

Title of Paper: State and Nation in Indian Political Thought

Paper Code:SIUAPOL62

Number of Credits: 4

Total No. of Lectures: 60

Objectives:

- The paper traces modern Indian political thought.
 - The paper enables students to understand the India's independence movement and the contributions made by the political thinkers.
-

Module 1: (15 Lectures)

- 1.1 Mahadev Govind Ranade [1842-1901]
- 1.2 Lokmanya Bal Gangadhar Tilak [1856 – 1920]

Module 2: (15 Lectures)

- 2.1 Mohandas Karamchand Gandhi [1869-1948]
- 2.2 Vinayak Damodar Savarkar [1883-1966]

Module 3: (15 Lectures)

- 3.1 Rabindranath Tagore [1861-1941]
- 3.2 Muhammad Iqbal [1877-1938]

Module 4: (15 Lectures)

- 4.1 Bhimrao Ramji Ambedkar [1891-1956]
 - 4.2 Hamid Umar Dalvai [1932-1977]
-

Suggested Reading:

1. Ahuja, M. L.: Indian Political Thought, Dominant Publishers and Distributors, New Delhi, 2012.
2. Bakane, Chhaya: Prakash Kirane, (Marathi) Shrividya Prakashan, Pune, 2007.
3. Bhole, B. L.: 'Ahdunik Bhartatil Rajkiya Vichar', (Marathi) Continental Prakashan, Pune, 1998.
4. Chakrabarty, Bidyut and Pandey, Rajendra Kumar: Modern Indian Political Thought: Text and Context, Sage Publication, New Delhi, 2009.
5. Chaturvedi, Archana: Indian Political Thought, Common Wealth Publishers, New Delhi, 2006.
6. Nanda, B. R.: Three Statesmen Gokhale, Gandhi, and Nehru, Oxford University Press, New Delhi, 2004.
7. Pantham, Thomas and Deutsch Kenneth L.: Political Thought in Modern India, Sage Publication, New Delhi, 1986.
8. Ray, B. N. and Mishra, B. K.: Indian Political Thought: Readings and Reflections, Kaveri Books, New Delhi, 2012.
9. Singh, M. P. and Roy Himanshu (Ed.): Indian Political Thought: Themes and Thinkers, Pearson, Delhi, 2011.
10. Desphande, S. V.: 'Bhartiya Rajkiya Vicharvant', Mangesh Prakashan, Nagpur, 1998.
11. Singh M. P. and Roy Himanshu, Indian Political Themes and Thinkers, Pearsons, 2011.
12. Sharma Urmila, Indian Political Thought, Atlantic Publisher and Dstributors, New Delhi 1996.
13. Rathore Aakash Singh and Mohapat Silika, Indian Political Thought: A Reader, Routledge, 2010.

Semester VI

TYBA

Name Of Paper: Politics- Political Process In Maharashtra Paper- 3

Title of Paper: Politics of Modern Maharashtra- II

Paper Code:SIUAPOL63

Number of Credits: 3.5

Total No. of Lectures: 45

Objectives:

1. To understand the history of the making of Maharashtra.
 2. To analyze the dynamics of caste and class politics of Maharashtra.
 3. To discuss the political parties with reference to the changing party systems in the state.
-

Module 1: Political Economy of Maharashtra (12 Lectures)

- 1.1 The Co-operative Movement
- 1.2 Business and Politics
- 1.3 Land Issues: Urban and Rural

Module 2: Evolution of Party Systems in Maharashtra (12 Lectures)

- 2.1 Dominant Party System
- 2.2 Crises of the Dominant Party System
- 2.3 Rise of Coalition Politics

Module 3: Contemporary issues (10 Lectures)

- 3.1 Agrarian Issues
- 3.2 Tribal Issues
- 3.3 Identity based issues

Module 4: Civil Society and Alternative Models of Development (11 Lectures)

- 4.1 Movements for Right to Information
 - 4.2 Movements for Environmental Protection and Justice
 - 4.3 Alternative Models of Development
-

Suggested Readings:

1. Chormare, Vijay, *Maharashtrache Rajkaran: Nave Sandarbha*, Navata Prakashan, 2012.
2. Jadhav, Tukaram, Vivek Ghotale, Vijay Kunjir, Abhay Kanta, Mahesh Shirapurkar, *Maharashtrache Rajkaran: Navya Valanavar..?*, Unique Publications: Pune, 2014.
3. Khandve, Eknath, *Government and Politics of Maharashtra (Marathi)*, Pearson Publication, Delhi, 2013.
4. Lele, Jayant, *Elite Pluralism and Class Rule: Political Development in Maharashtra*, University of Toronto Press, 1982.
5. Nimbale, Arunkumar: *Dalit Panther*, Sugawa Prakashan, Pune, 1989.
6. Palshikar, Suhas, Nitin Birmal, *Maharashtrache Rajkaran: Rajkiya Prakriyeche Sthanik Sandharbha*, Pratima Prakashan, 2009.
7. Phadke, Y D: *Politics and Language*, Himalaya Publishing House, Mumbai, 1975.
8. Phadke, Y. D., *Visavya Shatakatil Maharashtra: Khanda 1 to 6*, Srividya Prakashan, Pune, 1990.
9. Singh, Hulas. *Rise of Reason: Intellectual History of 19th-century Maharashtra*. Routledge, 2015.
10. Sirsikar, V.M., *Politics of Modern Maharashtra*, Orient Longman, 1994.
11. Sunthakar, BR, *Nineteenth Century History of Maharashtra. Volume I*

& II. . Pune: Shubhada-Saraswat Prakashan, 1988.

12. Teltumbde, Anand, *Ambedkar in and for the post – Ambedkar Dalit Movement*, Sugawa Prakashan, Pune, 1997.

13. Thakkar, Usha and Kulkarni, Mangesh: *Politics in Maharashtra*, Himalaya Publishing House, Bombay, 1995.

14. Tikekar, S. R.: *Maharashtra The Land, Its People and their Culture*, Ministry of Information and Broadcasting, New Delhi, 1966.

15. Vora, Rajendra and Palshikar, Suhas, *Maharashtratil Sattantar*, Granthali, Mumbai, 1996.

Magazines and Journals

1. Lokarajya
 2. Parivartanacha Vatsaru
 3. Sadhana
 4. Yojana
-