

B.A. Ist Year

Semester I

Subject History

History of India from Earliest Times to 1525

Paper 1T1

Time : Three Hours

Full Marks : 80

Unit – 1

- a. The Harappan Civilization – Extent ,Town Planning, Social, Religious Condition
- b. Rig Vedic, Later Vedic Age - Polity, Society, Religious Condition
- c. Jainism, Buddhism – Origin , Tenets

Unit - 2

- a. Chandragupta Maurya – Administration , Ashoka – His Conquests, Dhamma
- b. The Gupta Dynasty – Chandra Gupta I , Samudragupta, Chandragupta Vikramaditya
- c. Invasions of India – Mohammad -bin-Kasim, Mohammad Ghazni, Mohammad Ghori

Unit – 3

- a. Iltutmish - Founder of Slave Dynasty, Balban - Blood and Iron Policy
- b. Alauddin Khilji – Market Control Policy, His conquests
- c. Mohammad - bin – Tuglaq - His Experiments , Firoz Tuglaq - Administration

Unit - 4

- a. Bhakti Movement- Ramanand, Kabir
- b. Sufi Cult- Tenets, Moinuddin Chisti
- c. Architecture

Books Recommended :-

English :-

1. The Wonder that was India - A.L. Basham
2. History & Culture of the Indian people Vols II, III, IV & V (Bharatiya Vidya Bhavan Series) - R.C. Majumdar et al.
3. Ancient India – R.C. Majumdar
4. Ancient India – V.D. Mahajan
5. Ancient Indian History & Culture S.R. Sharma.
6. Medieval India, from Sultante to the Mughals - Satish Chandra.
7. Delhi Sultanate A.L. Shrivastava.
8. Mughal Empire. A.L. Shrivastava.
9. New History of the Marathas Vol. I G.S. Sardesai.

हिन्दी :-

10. प्राचीन भारत का इतिहास — डी. एन. झा और के. एम. श्रीमाली
11. प्राचीन भारत का इतिहास — दिनानाथ वर्मा
12. भारत का बृहत् इतिहास भाग १,२ — श्री. नेत्र पाण्डे
13. दिल्ली सल्तनत — ए. एल. श्रीवास्तव
14. मुगल साम्राज्य — ए. एल. श्रीवास्तव
15. मराठों का नवीन इतिहास, खंड १ — गो. स. सरदेसाई

मराठी :-

16. प्राचीन भारत — अ.वि. विश्वरूपे.
17. भारताचा इतिहास (प्राचीन काळ ते १६०५) — श.गो. कोलारकर
18. भारताचा प्राचीन व मध्ययुगीन इतिहास — च. श. फडनाईक
19. भारताचा इतिहास (प्रारंभापासून इ.स. १७६०) — नी.सी. दीक्षित
20. मध्यकालीन भारत — ढवळे, बारगळ.
21. मराठी सत्तेचा विकास व च्हास — प्रा. ल. सासवडकर
22. प्राचीन भारताचा सांस्कृतिक व राजकीय इतिहास, — आचार्य केशट्टीवार
23. मध्ययुगीन भारत — आचार्य केशट्टीवार
24. भारताचा इतिहास प्रारंभापासून १७६० पर्यंत — डॉ. धनंजय आचार्य

B. A. First Year

Semester II

History of India from 1526 to 1761

Paper 2T1

Time : Three Hours

Full Marks :80

Unit - 1

- a. Establishment of Mughal Power – Babur
- b. Sher Shah Suri – His Administrative Reforms
- c. Akbar – Religious Policy, Territorial Expansion

Unit – 2

- a. Shah Jahan – War of Succession
- b. Aurangzeb – Relations with Bijapur, Golconda, Marathas
- c. Art and Architecture

Unit – 3

- a. Shivaji – Relations with Deccan Powers and the Mughals
- b. Shivaji's Coronation, Karnataka Expeditions, Administration
- c. Chhatrapati Sambhaji – His relations with Mughals

Unit – 4

- a. Maratha War of Independence , Accession of Shahu
- b. Third battle of Panipat - Causes and Consequences
- c. Advent of European Trading Companies

Books Recommended :-

English :-

1. The Wonder that was India - A.L. Basham
2. History & Culture of the Indian people Vols II, III, IV & V (Bharatiya Vidya Bhavan Series) - R.C. Majumdar et al.
3. Ancient India – R.C. Majumdar
4. Ancient India – V.D. Mahajan
5. Ancient Indian History & Culture S.R. Sharma.
6. Medieval India, from Sultante to the Mughals - Satish Chandra.
7. Delhi Sultanate A.L. Shrivastava.
8. Mughal Empire. A.L. Shrivastava.
9. New History of the Marathas Vol. I G.S. Sardesai.

हिन्दी :-

10. प्राचीन भारत का इतिहास — डी. एन. झा और के. एम. श्रीमाली
11. प्राचीन भारत का इतिहास — दिनानाथ वर्मा
12. भारत का बृहत् इतिहास भाग १,२ — श्री. नेत्र पाण्डे
13. दिल्ली सल्तनत — ए. एल. श्रीवास्तव
14. मुगल साम्राज्य — ए. एल. श्रीवास्तव
15. मराठों का नवीन इतिहास, खंड १ — गो. स. सरदेसाई

मराठी :-

16. प्राचीन भारत — अ.वि. विश्वरूपे.
17. भारताचा इतिहास (प्राचीन काळ ते १६०५) — श.गो. कोलारकर
18. भारताचा प्राचीन व मध्ययुगीन इतिहास — च. श. फडनाईक
19. भारताचा इतिहास (प्रारंभापासून इ.स. १७६०) — नी.सी. दीक्षित
20. मध्यकालीन भारत — ढवळे, बारगळ.
21. मराठी सत्तेचा विकास व च्हास — प्रा. ल. सासवडकर
22. प्राचीन भारताचा सांस्कृतिक व राजकीय इतिहास, — आचार्य केशट्टीवार
23. मध्ययुगीन भारत — आचार्य केशट्टीवार
24. भारताचा इतिहास प्रारंभापासून १७६० पर्यंत — डॉ. धनंजय आचार्य

B.A. Second Year

Semester III

History of India : 1764 to 1885

Paper 3T1

Time : Three Hours

Full Marks :80

Unit: 1

- a. Battle of Buxar – Treaty of Allahabad
- b. Dual Government of Lord Clive
- c. Permanent Settlement of Lord Cornwallis

Unit : 2

- a. Subsidiary Alliance of Lord Wellesley
- b. Internal Reforms of Lord William Bentinck
- c. Doctrine of Lapse of Lord Dalhousie

Unit: 3

- a. Revolt of 1857 – Causes, Effects
- b. Brahmo Samaj, Prarthna Samaj, Arya Samaj
- c. Satya Shodhak Samaj ,Depressed Class Movement

Unit: 4

- a. Lord Lytton's Administration
- b. Lord Ripon's Internal Reforms
- c. Rise of Indian Nationalism, Establishment of Indian National Congress

Books Recommended

English :

1. A New Look at Modern Indian History – B. L. Grover and Alka Mehta
2. An Advanced History of India – Majumdar, Ray Choudhary, Datta
3. A History of Modern India – Ishwari Prasad, Subhedar
4. An Advanced Study in the History of Modern India, Vol. I, II, III – G.S. Chabra
5. History of Freedom Movement in India – Four Volumes – Tarachand
6. India's Struggle for Independence – Bipan Chandra
7. History of Modern India – A.L. Shrivastava

हिंदी :-

8. आधुनिक भारत – दीनानाथ वर्मा
9. आधुनिक भारत का इतिहास – ग्रोवर एवम् यशपाल
10. आधुनिक भारत का इतिहास – आर. एल. शुक्ला
11. भारत का स्वतंत्रता संघर्ष – बिपन चंद्र
12. भारतीय स्वतंत्रता आन्दोलन का इतिहास, चार खण्ड – ताराचंद
13. आधुनिक भारत – बिपन चंद्र
14. आधुनिक भारत का इतिहास, दो खण्ड – धनपति पाण्डे,

मराठी :-

15. अर्वाचीन भारत – के. मु. केशव्डीवार
16. आधुनिक भारत – ढवळे, बारगळ
17. भारताचा इतिहास (१७०७ ते १९५०) – श.गो. कोलारकर
18. आधुनिक भारताचा इतिहास (१७५७ ते १८५८) – डॉ. सुमन वैद्य, डॉ. शांता कोठेकर
19. आधुनिक भारताचा इतिहास (१८५८ ते १९२०) – डॉ. सुमन वैद्य, डॉ. शांता कोठेकर
20. आधुनिक भारताचा इतिहास (१९२० ते १९४७) – डॉ. सुमन वैद्य, डॉ. शांता कोठेकर
21. आधुनिक भारताचा इतिहास (१९४७ ते १९८६) – डॉ. शांता कोठेकर
22. आधुनिक भारताचा इतिहास – व्ही. के. जाधव

B.A. Second Year

Semester IV

History of India : 1886 – 1947

Paper 4T1

Time : Three Hours

Full Marks :80

Unit : 1

- a. Nature of Moderate Politics – 1885-1900
- b. Rise and Growth of Extremism -1900-1907
- c. Home Rule Movement

Unit: 2

- a. Non Co-operation Movement
- b. Civil Disobedience Movement
- c. Quit India Movement

Unit : 3

- a. Rise and Growth of Communalism
- b. Cripps Mission
- c. Cabinet Mission Plan

Unit : 4

- a. Subhash Chandra Bose , I.N.A.
- b. Mountbatten Plan
- c. Indian Independence Act

Books Recommended

English :

1. A New Look at Modern Indian History – B. L. Grover and Alka Mehta
2. An Advanced History of India – Majumdar, Ray Choudhary, Datta
3. A History of Modern India – Ishwari Prasad, Subhedar
4. An Advanced Study in the History of Modern India, Vol. I, II, III – G.S. Chabra
5. History of Freedom Movement in India – Four Volumes – Tarachand
6. India's Struggle for Independence – Bipan Chandra
7. History of Modern India – A.L. Shrivastava

हिंदी :-

8. आधुनिक भारत – दीनानाथ वर्मा
9. आधुनिक भारत का इतिहास – ग्रोवर एवम् यशपाल
10. आधुनिक भारत का इतिहास – आर. एल. शुक्ला
11. भारत का स्वतंत्रता संघर्ष – बिपन चंद्र
12. भारतीय स्वतंत्रता आन्दोलन का इतिहास, चार खण्ड – ताराचंद
13. आधुनिक भारत – बिपन चंद्र
14. आधुनिक भारत का इतिहास, दो खण्ड – धनपति पाण्डे,

मराठी :-

15. अर्वाचीन भारत – के. मु. केशव्डीवार
16. आधुनिक भारत – ढवळे, बारगळ
17. भारताचा इतिहास (१७०७ ते १९५०) – श.गो. कोलारकर
18. आधुनिक भारताचा इतिहास (१७५७ ते १८५८) – डॉ. सुमन वैद्य, डॉ. शांता कोठेकर
19. आधुनिक भारताचा इतिहास (१८५८ ते १९२०) – डॉ. सुमन वैद्य, डॉ. शांता कोठेकर
20. आधुनिक भारताचा इतिहास (१९२० ते १९४७) – डॉ. सुमन वैद्य, डॉ. शांता कोठेकर
21. आधुनिक भारताचा इतिहास (१९४७ ते १९८६) – डॉ. शांता कोठेकर
22. आधुनिक भारताचा इतिहास – व्ही. के. जाधव

B.A. III or Final Year

Semester V

Modern World- 1789-1920

Paper 5T1

Time : Three Hours

Full Marks :80

Unit : 1

- a. French Revolution
- b. European Colonialism of Asia
- c. European Colonialism of Africa

Unit : 2

- a. Sino- Japanese War of 1894-1895
- b. Russo – Japanese War of 1904-1905
- c. Chinese Revolution of 1911

Unit : 3

- a. Eastern Question 1878-1913
- b. Causes of the First world War
- c. Treaty of Versailles

Unit: 4

- a. League of Nations – Structure
- b. League of nations - Achievements and failures
- c. Russian Revolution of 1917

Books Recommended

English :-

1. A History of Modern Europe Since 1789 (S. Chand & Comp.) – V.D. Mahajan
2. Europe and the World (S. Chand & Comp.) – Sailendra Nath Sen.
3. Europe in 19th and 20th Century – Lipson
4. Modern Europe up to 1945 – Hazen
5. The World Since 1919 – Langsam
6. Twentieth Century World – L. P. Mathur
7. Modern World – B.V. Rao
8. A History of the far East in Modern Times – H.M. Vinacke
9. The far East – Clyde and Beers
10. Modern World – S.P. Nanda
11. History of far East – Majumdar and Shrivastava

हिन्दी :-

12. आधुनिक युरोप का इतिहास – व्ही. डी. महाजन
13. आधुनिक युरोप का इतिहास – सत्यकेतु विद्यालंकार
14. अन्तर्राष्ट्रीय संबंध – हरिदत्त वेदालंकार
15. आधुनिक विश्व का इतिहास – दीनानाथ वर्मा
16. बीसवीं सदी का विश्व – डॉ. संजिव जैन
17. एशिया का इतिहास – डॉ. अंबिका प्रसाद शर्मा

मराठी :-

18. आधुनिक युरोप भाग २ – ब. म. मेहता
19. आंतरराष्ट्रीय संबंध भाग १,२ – म. गो. शुक्ला
20. आधुनिक भारताचा इतिहास (एस. चांद) – विद्याधर महाजन
21. आधुनिक जग – डॉ. कोलारकर, मंगेश प्रकाशन, नागपूर
22. युरोपचा इतिहास – डॉ. नी. सी. दीक्षित, पिंपळापुरे पब्लिकेशन, नागपूर
23. अर्वाचीन युरोप – डॉ. के. मु. केशव्डीवार
24. विसाव्या शतकातील जग नांदेड २००३ – डॉ. सुहास जोशी
25. आधुनिक जग भाग-१ (१८७० ते १९४५) – डॉ. सुमन वैद्य आणि डॉ. शांता कोठेकर
26. आधुनिक जग भाग-२ (१९४५ ते १९८०) – डॉ. सुमन वैद्य आणि डॉ. शांता कोठेकर
27. आधुनिक चीन – जपानचा इतिहास – तानाजीराव निकम
28. चीन व जापान : राजकिय इतिहास – डॉ. यादव गुजर
29. आधुनिक जग – धनंजय आचार्य

B.A. III or Final Year

Semester VI

Modern World : 1920 – 1960

Paper 6T1

Time : Three Hours

Full Marks :80

Unit : 1

- a. Soviet Russia – Five Year Plans
- b. Hitler- Foreign Policy
- c. Mussolini- Foreign Policy

Unit : 2

- a. Sino- Japanese War of 1937-39
- b. Causes of the Second World War
- c. U.N.O.—Structure, Achievements

Unit : 3

- a. Cold War
- b. NATO, SEATO, Warsaw Pact
- c. Decolonisation of Asia

Unit : 4

- a. Establishment of Israel
- b. Non Alignment
- c. Suez Crisis

Books Recommended

English :-

1. A History of Modern Europe Since 1789 (S. Chand & Comp.) – V.D. Mahajan
2. Europe and the World (S. Chand & Comp.) – Sailendra Nath Sen.
3. Europe in 19th and 20th Century – Lipson
4. Modern Europe up to 1945 – Hazen
5. The World Since 1919 – Langsam
6. Twentieth Century World – L. P. Mathur
7. Modern World – B.V. Rao
8. A History of the far East in Modern Times – H.M. Vinacke
9. The far East – Clyde and Beers
10. Modern World – S.P. Nanda
11. History of far East – Majumdar and Shrivastava
12. A Short History of the Middle East – Somendra Lal Ray
13. Studies in World History – Satish Kumar

हिन्दी :-

14. आधुनिक युरोप का इतिहास – व्ही. डी. महाजन
15. आधुनिक युरोप का इतिहास – सत्यकेतु विद्यालंकार
16. अन्तर्राष्ट्रीय संबंध – हरिदत्त वेदालंकार
17. आधुनिक विश्व का इतिहास – दीनानाथ वर्मा
18. बीसवीं सदी का विश्व – डॉ. संजिव जैन
19. एशिया का इतिहास – डॉ. अंबिका प्रसाद शर्मा

मराठी :-

20. आधुनिक युरोप भाग २ – ब. म. मेहता
21. आंतरराष्ट्रीय संबंध भाग १,२ – म. गो. शुक्ला
22. आधुनिक भारताचा इतिहास (एस. चांद) – विद्याधर महाजन
23. आधुनिक जग – डॉ. कोलारकर, मंगेश प्रकाशन, नागपूर
24. युरोपचा इतिहास – डॉ. नी. सी. दीक्षित, पिंपळापुरे पब्लिकेशन, नागपूर
25. अर्वाचीन युरोप – डॉ. के. मु. केशट्टीवार
26. विसाव्या शतकातील जग नांदेड २००३ – डॉ. सुहास जोशी
27. आधुनिक जग भाग-१ (१८७० ते १९४५) – डॉ. सुमन वैद्य आणि डॉ. शांता कोठेकर
28. आधुनिक जग भाग-२ (१९४५ ते १९८०) – डॉ. सुमन वैद्य आणि डॉ. शांता कोठेकर
29. आधुनिक चीन – जपानचा इतिहास – तानाजीराव निकम
30. चीन व जापान : राजकिय इतिहास – डॉ. यादव गुजर
31. आधुनिक जग – धनंजय आचार्य