

Dr. Babasaheb Ambedkar Marathwada University Aurangabad.

Syllabus of B.A. Third Year

HISTORY

(SEMESTER SYSTEM)

(Effective from 2011-2012 onwards)

SYLLABUS OF B.A. IIIrd YEAR (HISTORY)**SEMESTER SYSTEM
(Effective from 2011-2012)**

- 1) Each Semester consist of Four papers.
- 2) Each paper will be of 50 marks : 20 marks for internal assessment and 30 marks for Semester-end examination. Passing at both level is essential
- 3) Semester – end examination will be of 90 minutes for each papers.

Paper No.	Title of the paper	Credits Allotted	Periods Allotted
SEMESTER – V th			
9.	Fields of History (Archaeology, Museology and Tourism)	04	60
10.	History of Indian National Movement (A.D. 1885 – A.D. 1947)	04	60
11	History of Ideas OR History of U.S.A. (A.D. 1861 – A.D. 1945)	04	60
12.	Women's Struggle in Modern India OR History of Modern China (A.D. 1900 – A.D. 1950)	04	60
SEMESTER – VI th			
13	Historiography	04	60
14	Landmarks in the History of modern world	04	60
15	Socio-religious reform Movement in Modern India OR World after world war second	04	60
16	Glimpses of the History of Marathwada OR Nationalist movements in south - East - Asia	04	60

NOTE :

- 1] One period of 50 minutes
- 2] 15 periods = 01 credit
- 3] 60 periods = 04 credits
- 4] Each paper is comprised of 04 credits
- 5] 60 periods are meant for classroom teaching and internal assessment of each paper.

SYLLABUS OF B.A. IIIrd YEAR (HISTORY)

(SEMESTERWISE)
(Effective from 2011-2012)

SEMESTER - Vth

PAPER NO. 9 : FIELDS OF HISTORY (ARCHAECOLOGY, MUSEOLOGY, TOURISM)

Sr. No.	Name of the Chapter	Periods Allotted
	Objective : History is allied and deeply rooted in the various fields of professions, and this course will orient the students in leading and using them as a part of their historical acknowledge.	
1.	Introduction of Archaeology : a) Meaning and object b) Archaeology and Anthropology, Archaeology and Material Sciences. c) A brief history of Indian Archaeology.	15
2.	Process in Archaeology : a) Search of Archaeological sites. b) Collection and classification of Archaeological material (remains)	10
3.	Museology : a) Definition of museum and Museology b) Aims and functions of History museums c) Documentation, identification, classification and indexing of the material. d) Use of History Museum.	15
4.	Tourism : a) Definition and object of Tourism, role of History in Tourism. b) Distinction between travelers and visitors, excursionist and business tour. c) Motivation of Tourism – Pleasure education, culture, Social, ethic, religion, health, history.	12
5.	Types and forms of Tourism : Domestic, regional, national and international.	08
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

**PAPER NO. 9 – FIELDS OF HISTORY (ARCHAECOLOGY, MUSEOLOGY,
TOURISM)**

SUGGESTED READINGS :

1	D.K. Chakrabarti	-	History of Indian Archaeology; Mushiram Manotaiclal, Delhi-1988
2.	Daniel Glyn	-	The Origins and growth of Archaeology; Penguin Books, Harmondsworth, 1967
3.	Mishra F.	-	Researches in Archaeology and Conservation; Sandeep Prakashan, Delhi-1999.
4	Deglurkar G.B.	-	Temple Architecture and Sclupture of Maharashtra; Nagpur-1974.
5.	Fergusson J. & Burgess	-	Cave Temples of India; London, 1880
6.	Prabhakar Deo	-	Temples of Marathwada
7.	Sankliya and Deo	-	Indian Archaeology a Review 1957-1958
8.	Sankaliya, Deo and Ansari	-	From History to prehistory at Nevasa; Poona, 1960
9.	Smita J. Baxi and V.P. Dwivedi	-	Modern Museum; New Delhi, 1973
10	M.D. Sankaliya	-	Indian Archaeology Today.
11.	A.V. Naik	-	Archaeology of the Deccan.
12.	S.K. Dikshit	-	Introduction to Archaeology.
13	A.N. Khanna	-	Archaeology of India
14.	Bhatia A.K.	-	Tourism in India – History and Development, Sterling, New Delhi, 1978
15.	Butler R.W.	-	The Social implication of Tourism Development, Tourism Research 2, 1974.
16.	Cooper C.	-	Tourism Principles and practices; Pitman, London, 1993.
17.	Davis H.D.	-	Potentials for Tourism of Developing Countries, Finance and Development; London, 1968
18.	Crampon L.T.	-	Development of Tourism; University of Colorado Press, Colorado, 1963.
19.	Seth Prem Nath	-	Tourism Development, Sterling Publication, New Delhi.
20	Kaul	-	Dynamics of Tourism; Sterling, New Delhi
21	Mill and Morrison	-	The Tourism System and Introductory Text; 1991.
22.	P.S. Gill	-	Dynamics of Tourism – 4 Vols. Anmol Publication.
23.	A.P. Singh	-	Conservation and Museum Techniques; New Delhi, 1987.

	मराठी संदर्भ ग्रंथ		
१.	शोभना गोखले	-	पुराभिलेख विद्या
२.	शा.भा. देव	-	महाराष्ट्र एक पुरातत्वीय समालोचन
३.	सांकलीया / माटे	-	महाराष्ट्रातील पुरातत्व
४.	मो.ग. दीक्षीत	-	महाराष्ट्रातील काही शिलालेख व ताम्रपट
५.	पी.व्ही. काने	-	भारत वर्षाचा प्राचीन भूगोल
६.	गौरीशंकर ओऱ्झा	-	प्राचीन भारतीय लिपीमाला
७.	शा.भा. देव	-	तेर; पुरातत्व व वस्तुसंग्रहालयाचे विभाग, मुंबई
८.	मधुकर ढवळीकर	-	पुरातत्व विद्या; मुंबई १९८०
९.	मधुकर ढवळीकर	-	प्राचीन भारतीय नानक शास्त्र; पुणे १९७५
१०.	र.रा. बोरकर	-	हरिवंश "साप्ताहिक" १९९० "नाण्याचा उगम आणि प्रगती"
११.	शा.भा. देव	-	पुरातत्व विद्या, पुणे; १९७६

PAPER NO. 10 : HISTORY OF INDIAN NATIONAL MOVEMENT (A.D. 1885-A.D. 1947)

Sr. No.	Name of the Chapter	Periods Allotted
1.	Background : Nature, policies and administration of British rule in India	10
2.	Rise of Nationalism in India – Causes and Developments	08
3.	Indian National Congress and National movement : a) Origin of Indian National Congress, b) Leadership of moderates and extremists.	10
4.	Revolutionary movement : Rise, nature and importance of the revolutionary movement.	10
5.	Nationalist movement under the leadership of Mahatma Gandhi	10
6.	Rise of communalism leading partition, and independence of India.	12
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

PAPER NO. 10 : HISTORY OF INDIAN NATIONAL MOVEMENT (A.D. 1885-A.D. 1947)

SUGGESTED READINGS :

1	Chandra Bipin	-	Communalism in Modern India.
2.	Chandra Bipin	-	The Rise and Growth of Economic Nationalism in India.
3.	Das M.N.	-	Economic and Social Development of Indian under the British Rule.
4.	Desai A.R.	-	Social Background of Indian Nationalism
5.	Datta K.K.	-	A Social History of Modern India
6.	Dutt R.C.	-	Economic History of India
7.	Jones Kenneth	-	Social and Religious Reform Movement in Modern India.
8.	Joshi P.C. (ed.)	-	Remmohan Roy and the Process of Modernization in India.
9.	Joshi P.C.	-	Rebellion
10.	Joshi P.C.	-	Land Reforms in India – Trends in Perspective
11.	Gadgil D.R.	-	Planning and Economic Policy in India
12.	Raychaudhuri Tapan (Ed.)	-	Indian Economy in the 19 th Century : A Symposium.
13	Ravinder Kumar (Ed.)	-	Social History of Modern India
14.	Ravinder Kumar	-	Essays on Gandhian Politics
15.	Kumar Ravinder	-	Essays in the Social History of Modern India
16.	Kumar Ravinder	-	Western Indian in the 19 th Century
17	Roy Tirthankar	-	The Economic History of India 1857-1947.
18.	Sarkar Sumit	-	Modern India
19.	Stokes Eric	-	Peasants and the Raj : Studies in Agrarian Society and Peasant Rebellion in colonial India.
20	Griffiths S.P.	-	The British impact on India.
21.	Buch M.A.	-	Rise and Growth of Indian Militant Nationalism.
22.	S. Gopal	-	British Policy in India
23	C. Heimsath	-	Indian Nationalism and Hindu Social Reform
24	K.P. Karunakaran	-	India in World Affairs.
25.	B.R. Nanda (Ed.)	-	Indian Foreign Policy – The Nehru Years.
27.	V.P. Menon	-	Integration of the India States.
28.	V.P. Menon	-	Transfer of Power in India

29.	Parekh N.D.	-	Sardar Vallabhbhai
30.	Vakil C.N.	-	Industrial Development of India, Policy and Problems.
31.	Kishore Brij and Sing B.P.	-	Indian Economy through the Plans
32.	Singh V.B. (Ed.)	-	Economic History of India 1857-1956.
33.	Forbes A	-	The Afghan Wars.
34.	Baden Powell B.H.	-	Land Systems of British India.
35.	Dharam Kumar (Ed.)	-	The Cambridge Economic History of India Vol. II 1757-1957.
36	Desai A.R.	-	Peasant Struggles in India
37	Datta R. Palme	-	India Today
38.	Dhanagare D.N.	-	Peasant Movements in India.
39.	Datta K.K.	-	Renaissance, Nationalism & Social Changes in Modern India.
40	Natralian J.	-	History of Indian Journalism
41.	Sanial S.L.	-	History of Press in India
42.	Mujumdar R.C.	-	History and Culture of Indian People Vol. 9, 10, 11.
43	Chintamani C.Y.	-	Indian Railways
44	Bipin Behari	-	Economic Growth and Technology Change in India.
45.	Dutta V.P.	-	India's Foreign Policy; New Delhi 1987
46.	Rao M.S.A.	-	Social Movements in India Vol. I & II
47.	Tara Chand	-	History of the Freedom Movement in India Vol. I, II III & IV; (New Delhi 1983)
48.	Sitaramya B. Pattabhai	-	The History of Indian National Congress Vol. I, II
49.	Hira Singh	-	Colonial Hegemony and popular Resistance
50.	Rajkumar	-	Aspects of Economy, Society & Politics in Modern India.
51.	Keith A.B.	-	Constitutional History of India
52.	Agrawal A.C.	-	India and National Movement.
53	Gadgil D.R.	-	The Industrial Evolution of India in Recent Times, Fourth edition on fora University Press, Calcutta-1959.
54	Gupta D.C.	-	Indian National Movement and Constitutional Development.
55.	Kapur A.C.	-	Constitutional History of India (1765-1984)

	मराठी संदर्भ ग्रंथ		
१.	आचार्य जावडेकर	-	आधुनिक भारत
२.	अनंत भालेराव	-	हैद्राबाद मुक्तलढा व मराठवाडा
३.	गोविंद तळवलकर	-	नौरोजी ते नेहरू
४.	गोविंद तळवलकर	-	सत्तांतर भाग १, २.
५.	वसन्त नगरकर	-	पाकिस्तानचे जन्मरहस्य
६.	रा.गो. कोलारकर	-	स्वतंत्र भारताचा इतिहास
७.	दिवाण चंद्रशेखर	-	भारताची विदेशनिती
८.	खैरमाडे चां.भ.	-	हिंदुकोड बील
९.	गर्ग स.मा., कुलकर्णी अ.रा.	-	भारतीय राज्यघटनेचा इतिहास
१०.	कुमार केतकर	-	कथा स्वातंत्र्याची
११.	प्रधान ग.प्र.	-	स्वातंत्र्य संग्रामाचे महाभारत; साधना प्रकाशन, पुणे-१९८९
१२.	वैद्य, कोठेकर	-	आधुनिक भारताचा इतिहास
१३.	वैद्य, कोठेकर	-	स्वतंत्र भारताचा इतिहास

PAPER NO. 11 – HISTORY OF IDEAS

Sr. No.	Name of the Chapter	Periods Allotted
	OBJECTIVE : This course will equip students with important concepts of history and orient them in leading and using them as a part of their historical knowledge.	
1.	Political : Emergence of State, Sabha and Samiti, Kingship, Feudalism, Colonialism, nationalism.	12
2.	Religious : Yajna, Astang Marg, Deoctrine of Karma, Bhakti, Khilapat.	12
3.	Architectural: Stupa, Chaitya, Temple, Fort, Masque.	12
4.	Economic : Shreni, Agrahara, Baluta, Hundi, Capitalism.	12
5.	Social : Varnashram, marriage, Varnasankar, Caste, Patriarchy	12
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

PAPER NO. 11 – HISTORY OF IDEAS**SUGGESTED READINGS :**

1	Satish Ganjoo	-	Dictionary of History; Anmol Publication, New Delhi-1990
2.	Acharya P.K.	-	An Encyclopediad of Hindu Architecture, Bhopal, 1978.
3.	Majumdar R.C.	-	An Advance History of India; Delhi-1998.
4.	Kosambi D.D.	-	The culture and Civilization of Ancient India; Delhi, 1964.
5.	Nikam A.M.	-	Some concepts of Indian Culture; Simla, 1973
6.	Bipan Chandra	-	History of Modern India; Orient Blakswan, Mumbai, 2009
7.	Sarkar Sumit	-	Modern India; Mumbai, 1985
8.	Shukla D.N.	-	Hindu Science of Architecture; Chandigarh, 1960
9.	Sharma R.S.	-	Studies in the Cultural History of India
10.	Bhandarkar R.G.	-	Ashoka
11.	Basham A.L.	-	The Wonder that was India.
12.	Ghoshal U.N.	-	Studies in Indian History and Culture.
13	C. Drekmeier	-	Kingship and Community in early India; Stanford 1962.
14	Raychaudhaqri H.C.	-	Political History of Ancient India; Calcutta, 1953
15.	Thapar Ramila	-	Ancient Indian Social History – Some Interpretations; Orient Longman Pvt. Ltd. New Delhi, 1978
16.	Satish Chandra	-	History of Medieval India; Orient Blackswan Pvt. Ltd., New Delhi, 2009
17.	Bandopadhyay	-	From Plassay To Partition – A History of Modern India; Orient Blackswan Pvt. Ltd., New Delhi, 2008.
18.	Habib Irfan	-	Agrarian System of Mughal India; Oxford University Press, Bombay.
19.	Bipin Chandra	-	Nationalism and Colonialism in Modern India; Orient Longman, New Delhi.
20.	Panikkar K.N.	-	Culture, Ideology and Hegemony; Tulika Prakashan, New Delhi.
21.	Dutt R.C.	-	Economic History of India - Early British Rule; Trubner & Co. London.
22.	Nanda B.R.	-	Mahatma Gandhi : A Biography; George Allen and Unwin, London.
23	Altekar A.S.	-	State and Govt. in Ancient India.
24.	Radhakrishnan S.	-	Indian Philosophy
25.	Rizvi S.A.	-	A History of Sufism in India.
26.	Basham A.L.	-	History and Docrines of the Ajivikas

मराठी / हिन्दी संदर्भ ग्रंथ सूची :

१.	रोमिला थापर	-	भारत का इतिहास; राजकमल प्रकाशन, नई दिल्ली, २००१
२.	एल.पी. शर्मा	-	प्राचीन भारत; लक्ष्मीनारायण अग्रवाल, आगरा, २००२
३.	श्री.वा. शेवडे	-	भारतीय धर्मव्यवहार कोश; मैजेस्टिक प्रकाशन, मुंबई, १९९६
४.	गणेश केळकर	-	भारतीय संस्कृती - प्रतिके आणि संस्कार, मुंबई; १९९५
५.	दाते व कर्वे	-	सुलभ विश्वकोश.
६.	पां.वा. काणे	-	धर्मशास्त्राचा इतिहास - भाग १ व भाग २.
७.	पां.वा. कोणे	-	धर्मशास्त्राचा विचार
८.	ग.ह. खरे	-	मध्ययुगीन महाराष्ट्राचा इतिहास; मुंबई २००१
९.	अ.रा. कुलकर्णी	-	शिवकालीन महाराष्ट्र; राजहंस प्रकाशन, पुणे, २००४
१०.	सिंधु डांगे	-	जैन धर्म व तत्त्वज्ञान
११.	सिंधु डांगे	-	बौद्ध धर्म व तत्त्वज्ञान
१२.	बहिरट भालचंद्र	-	वारकरी संप्रदाय : उदय व विकास
१३.	अलिम वकील	-	सुफी संप्रदायाचे अंतरंग
१४.	वैद्य द्वा.गो.	-	प्रार्थना समाजाचा इतिहास
१५.	श्री.भा. वर्णकर	-	भारतीय धर्म व तत्त्वज्ञान

OR**PAPER NO. 11 – HISTORY OF U.S.A. (A.D. 1861 – A.D. 1945)**

Sr. No.	Name of the Chapter	Periods Allotted
1.	Civil war in America (1861-1865) : a) Causes and consequences b) Role of Abraham Lincoln.	10
2.	Industrial development of U.S.A. (1861-1900)	10
3.	Rise of U.S.A. as a Word power.	08
4.	Progressive movement (1900-1935) : Causes, object, nature and process of the movement.	12
5.	Approach of U.S.A. towards first world War and aftermath.	10
6.	Second world war and U.S.A.	10
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

OR**PAPER NO. 11 – HISTORY OF U.S.A. (A.D. 1861 – A.D. 1945)****SUGGESTED READINGS :**

1.	Bailey T.A.	-	A Diplomatic History of the American people.
2.	Faulkner U.	-	Economic History of the United States of America
3.	Franklin John Hope	-	From Slavery to Freedom
4.	Shihan, Donald	-	The Making of American History – the Emergence of a Nation – Vol – I, II.
5.	Bulles E.R.	-	America's Rise to World Power
6.	Hofstadter, Miller Aaron	-	The American Republic Vol. I, II
7.	Link A.	-	Woodrow Wilson and the Progressive Era.
8.	Beard C.A.	-	Basic History of U.S.A.
9.	Bemis S.F.	-	Diplomatic History of U.S.A.
10.	Pratt W.A.	-	A History of the United States, Foreign Policy.
11.	Randall James et. Al.	-	The Civil war and Reconstruction.
12.	Commager	-	Oxford History of U.S.A.
13.	Morison S.E.	-	The growth of American Republic Vo. I, II
14.	Henry Steele Commager Richard N. Current & other	-	American History, A Survey
15.	G.M. Kahin	-	United States in Vietnam
16.	Parak S.	-	United States of America
17.	Schheringar and Arther	-	The Rise of Modern America
18.	H.B. Parks	-	United States of America
मराठी संदर्भ ग्रंथ			
१.	शांता कोठेकर	-	अमेरिकेच्या संघराज्याचा इतिहास
२.	य.ना. देवधर	-	अमेरिकेचा इतिहास
३.	शि.ल. करंदीकर	-	अमेरिकेचे स्वराज्य व सुराज्य
४.	ना.ग. गोरे	-	अमेरिकन संघराज्याचा इतिहास
५.	जनार्धन वाघमारे	-	अमेरिकन निग्रो साहित्य व संस्कृती
६.	भवरे / देवपुजारी	-	अमेरिकेचा इतिहास
७.	नि.आ. वक्कानी	-	अमेरिकेचा इतिहास

PAPER NO. 12 – WOMEN'S STRUGGLE IN MODERN INDIA (A.D. 1850-A.D. 1947)

Sr. No.	Name of the Chapter	Periods Allotted
1.	Major issues and conception of women's problems in 19 th Century : Child marriage, Sati Tradition, Life of Widows, Bans on Women Education, Secondary position of women in family and Society.	12
2.	Women and Social Struggle : <ul style="list-style-type: none"> a) Approaches – Conservative, Progressive (Pandita Ramabai and D.K. Karve), Anticaste (Mahatma Phule, Tarabai Shinde, Dr. B.R. Ambedkar) b) Struggle for Women's education. 	14
3.	Social reform movement and women's emancipation.	10
4.	Women's participation : <ul style="list-style-type: none"> a) Women in tribal and peasant struggle b) Women in national struggle for independence c) Women in Caste movements 	14
5.	Women and Law : Consent bill, Sharada Act, Patel bill.	10
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

PAPER NO. 12 – WOMEN'S STRUGGLE IN MODERN INDIA (A.D. 1850-A.D. 1947)**SUGGESTED READINGS :**

1	Agnew Vijay	-	Elite Women in Indian Politics; Delhi, Vikas 1979
2.	Altekar A.S.	-	The Positions of women in Hindu Civilisation; Motilal Banarasidas, Delhi, 1978
3.	Basu A. and Ray B.	-	Women's Struggle : A History of the all India Women Conference, 1927-1990; Delhi, Manohar 1990
4.	Borhwick M.	-	The Changing Role of women in Bengal 1849 – 1905; Princeton University Press, Princeton, 1984.
5.	Chakravarti Uma and Kumkum Roy	-	Breaking out of invisibility : Rewriting the History : Changing perception of the Role of women in Politics and Society; UNESCO, Berg, 1988.
6.	Dehejia, Vidya	-	Representing the Body : Gender Issues in Indian Art, Kali for women, Delhi 1997.
7.	Desai Neera	-	Women in Modern India; Vora. Mumbai-1957.
8.	Everett, Jana M.	-	Women and Social Change in India; Heritage Publisher, Delhi, 1981.
9.	Forbes, Geraldine	-	Women in Modern India; Cambridge University Press, Cambridge, 1996.
10.	Jayawardene Kumari	-	Feminism and Nationalism in Third World; Zed Books, London, 1986.
11.	Joshi V.C. (Ed.)	-	Rammohan Roy and the Process of Modernisation in India, Delhi-1975.
12	Krishnamurty, J. Ed.	-	Women in Colonial Indian : Essay on Survival, work and the State; OUP, Delhi, 1989.
13.	Leslie I Julia Ed.	-	Roles and Rituals for Hindu Women; Frirleigh dickinsin University Press, Rutherford, N.J. 1991
14.	Liddle and Rama Joshi	-	Daughters of Independence : Gender, Caste and Class in India; Zed Books London, 1986.
15.	Mani, Lata,	-	Contentious Traditions : The Debate on Sati in Colonial Indian; University of California Press, Berkeley, 1998.
16.	Mazumdar, Vina	-	Symbols of Power : Studies on the Political Status of Women in India; Allied Delhi, 1979.
17.	Minault Gail	-	Scheduled Scholars : Womens education and Muslim Social Reform in Colonial India; OUP, Delhi, 1998.
18.	Hate Chandrakala	-	Changing Status of Women
19.	Randive Vimal	-	Women Workers of India
20	Kaul Krishna Prasad	-	The Position of Woman Indian Society.
21.	Minault, Gail	-	The Extended family : Women and Political Participation in India and Pakistan; South Asia Books, Columbia Mo., 1981.

22.	Misra, Rekha	-	Women in Mughal India (1526-1748 A.D.); Munshiram Manoharlal, Delhi, 1967
23	Murshid, Ghulam.	-	Reactant Debutante : Response of Bengali Women to Modernization 1849 – 1905; Rajshahi University, Rajshahi, 1983.
24	Nair, Janaki	-	Women and Law in colonial India : Social History, Kali for Women; Delhi, 1996.
25.	Nanda B.R. (Ed.)	-	Indian Women : From Purdah to Modernity; Vikas, Delhi, 1976
26.	Ray, Bharati and Basu, Aparna Ed.	-	From freedom to Independence women and Fifty years of India's Independence; OUP, Delhi, 1999.
27.	Sangari, Kumkum and Sudesh Vaidya	-	Recasting Women: Essays on Colonial History, Kali for Women; Delhi, 1990
28.	Siha, Mrianlini	-	Colonial Masculinity; Manchester University Press, Manchester, 1995.
29.	Taru, Susie and K. Lalita (eds.)	-	Women Writings in Indian Vol. I, 600 BC to the early Twentieth Century, Vol. II. The Twentieth Century 1960-1991.
30	Towards Equality :	-	Report of the Committee on the Status of women in India; Delhi, 1975.

मराठी / हिन्दी संदर्भ ग्रंथ सूची

१.	यशवंतराव चव्हाण महाराष्ट्र मुक्त विद्यापीठ	-	आधुनिक भारतातील स्त्री जीवन
२.	दे.ना. टिळक	-	महाराष्ट्राची तेजस्विनी पंडिता रमाबाई
३.	डॉ. कमलाबाई देशपांडे	-	स्त्रियांच्या कायद्याची वाटचाल
४.	मालशे-आपटे	-	विधवा विवाह चळवळ
५.	लक्ष्मीबाई टिळक	-	स्मृति चिन्हे
६.	रमाबाई रानडे	-	आमच्या आयुष्यातील काही आठवणी
७.	डॉ. सरोजिनी बाबर	-	स्त्री शिक्षणाची वाटचाल
८.	गोदावरी परुळेकर	-	जेव्हा माणूस जागा होतो.
९.	विघ्वंस मा.श्री.	-	श्री रमाबाई रानडे, व्यक्ति आणि कार्य
१०.	गवाणकर रोहिणी	-	कॅप्टन लक्ष्मी व राणी झांशी रेजिमेंट
११.	भागवत कमल व इतर	-	स्त्री चळवळीची वाटचाल
१२.	लिमये नीला, देशपांडे निलिमा	-	राष्ट्रीय स्वआतंत्र्याची चळवळ, दलित व स्त्री मुक्ति

PAPER-12 : HISTORY OF MODERN CHINA (A.D. 1900 – A.D. 1950)

Sr. No.	Name of the Chapter	Periods Allotted
1.	Political and economic conditions of China during first two decades of 20 th Century. a) Economic supremacy of the western countries. b) Republican government initiated by Dr. Sun-Yet Sen.	10
2.	May 4 th movement (1919) : Causes, nature and importance	08
3.	Foundation of Chinese communist party; It's relations with commintern and Kuomintang.	10
4.	Kuomintang – Communist Struggle (1928-1935)	10
5.	China during the period between 1936 to 1945) : a) Second Sino – Japanese War, b) Second World War and China c) Civil war and the defeat of Kuomintang.	12
6.	Mao Zedong and his role in the communist revolution in China	10
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

OR**HISTORY OF MODERN CHINA (A.D. 1900 – A.D. 1950)****SUGGESTED READINGS :**

1	Paul H. Clyde	-	The Far East
2.	Immanuel C.Y. Hsu	-	The Rise of Modern China
3.	R.S. Gupte	-	History of Modern China
4.	Edgar Snow	-	The Red Star over China
5.	Edgar Snow	-	Red China Today
6.	B.E. Shinde	-	Mao Ze dong and the Communist Policies.
7.	Allen George	-	A short History of Modern China
8.	Bianco, Lucien	-	Origins of the Chinese Revolution.
9.	Chen, Jerome	-	Mao Tse-Tung and Chines Revolution
10.	Chesneaux, Jean et al	-	China from Opium Wars to Revolution
11.	Chesneaux, Jean et al	-	China from the 1911 Revaluation to Liberatory
12.	Fairbank Johnk and Others	-	East Asia Tradition and Transformation.
13.	Petter Nathaniel	-	The Far East : A Modern History
14.	Franz Schurman and Others	-	Republican China
15.	Franz Schrumman and Others	-	Communist China

मराठी / हिन्दी संदर्भ ग्रंथ सूची

१.	रामशास्त्री	-	माओ क्रांतीचे चित्र व चरित्र
२.	वि.रा. कनिटकर	-	माओ क्रांतीचे चित्र व चरित्र
३.	अरुण साधू	-	आणि ड्रगन जागा झाला
४.	र.श. गुप्ते	-	पुर्व आशियाचा आधुनिक इतिहास

SYLLABUS OF B.A. IIIrd YEAR (HISTORY)

(SEMESTERWISE)

SEMESTER - VIth**PAPER NO. 13 – HISTORIOGRAPHY**

Sr. No.	Name of the Chapter	Periods Allotted
1.	History : Definition, Nature, Scope, Kinds of History, History as a Science and History as an Art	10
2.	History and Other branches of Knowledge : History and Archaeology, History and Anthropology History and Geography, History and Sociology, History and Economics, History and Political Science	12
3.	Sources of History : Classification of Sources : Evaluation of sources – Authenticity and credibility.	10
4.	Modern Thinkers of History : Ranke, Hegel, Karl Marx.	10
5.	Major trends in Indian History writing : Imperialist, Nationalist, Marxist, Subaltern.	10
6.	Use of History	08
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

PAPER NO. 13 – HISTORIOGRAPHY**SUGGESTED READINGS :**

1	Aaron Ramond	-	Introduction to the Philosophy of History
2.	Barnes H.E.	-	A History of Historical Writing; New York, 1962
3.	Berlin Isaiah	-	Historical Inevitability, London, 1954.
4.	Bury J.B.	-	A History of Freedom of Thought.
5.	Burttfiled Herbert	-	History of Human relations; London, 1951.
6.	Cohen M.R.	-	The meaning of Human History; Chicago, 1961.
7.	Collingwood R.G.	-	The Idea of History; London, 1961
8.	Croce Benedetto	-	History, its theory and practice; New York, 1961.
9.	Geast	-	History as System; New York, 1961
10.	Geyl Pieter	-	Use and Abuse of History; New Haven, 1955.
11.	Geyl Pieter	-	Encounters in History; London, 1963
12.	Gooch G.P.	-	History and Historians in the Nineteenth Century; London, 1952
13.	Gottschalk Louis (Ed.)	-	Generalization in the Writing of History; Chicago, 1963
14.	Joshi V.V.	-	The Problem of History and Historiography; Allahabad, 1946.
15.	Lewis H.D.	-	Freedom and History; London, 1962.
16.	Mises L.V.	-	Theory and History; London, 1958.
17.	Muller H.J.	-	The Use of the Past; New York, 1957.
18.	Popper K.R.	-	The Poverty of Historicism; London, 1957.
19.	Randall J.H.	-	Nature and Historical Experience; New York, 1962.
20	Russel Bertrand	-	Understanding History; New York, 1957.
21.	Thomson J.W.	-	History of Historical Writing; New York, 1948
22.	Toynbee A.J.	-	Civilization of Trial; New York, 1948.
23.	R.C. Majumdar & A.N. Shrivastav	-	Historiography; Surjeet Book Depot, Delhi, 1974.
24.	E.H. Carr	-	What is History; Continental Publisher, 1954.
25.	Sen S.P. (Ed.)	-	Historians and Historiography in Modern India
26.	B. Shaikh Ali	-	History, its theory and method; Macmillon India Ltd., Madras, 1978.
27.	K.N. Chitnis	-	Research Methodology in History; Pune, 1979.

28.	Gardiner	-	Theories of History
29.	Gardiner	-	Guide to Historical Method

मराठी/हिन्दी संदर्भ ग्रंथ सूची :

१.	ई.एच. कार अनुवादक - प्रा. वि.गो. लेले	-	इतिहास म्हणजे काय; कॉन्टिनेन्टल प्रकाशन, पुणे
२.	गार्डन चाईल्ड	-	इतिहासका इतिहास ; हरियाणा साहित्य अकादमी, चंडिगढ, १९८८
३.	डॉ. गोविंदचंद्र पांडे	-	इतिहास : स्वरूप एवं सिद्धांत ; राजस्थान हिन्दी ग्रंथ अकादमी, जयपुर १९९८.
४.	डी.डी. कोसांबी	-	पुराणकथा व वास्तवता
५.	द.वि. केतकर	-	इतिहासातील अंतःप्रवाह
६.	ग.ह. खरे	-	साधन चिकित्सा; लोकवाङ्मय गृह, मुंबई, १९७६
७.	वि.द. घाटे	-	इतिहास शास्त्र आणि कला; देशमुख प्रकाशन, पुणे.
८.	प्रभाकर देव	-	इतिहास : एक शास्त्र ; कल्पना प्रकाशन, औरंगाबाद
९.	सदाशिव आठवले	-	इतिहासाचे तत्वज्ञान; प्रज्ञा पाठशाळा मंडळ, वार्ड, १९६७.

PAPER NO. 14 – LANDMARKS IN THE HISTORY OF MODERN WORLD.

Sr. No.	Name of the Chapter	Periods Allotted
1.	Renaissance and Reformation in Europe	10
2.	American war of Independence : Causes, Course and consequences	08
3.	French Revolution : Causes, Course and Consequences.	08
4.	Industrial Revolution : Background, Development, Significance.	10
5.	First World War : Causes and Effects.	08
6.	Russian Revolution of 1917 : Causes, Course and Consequences.	08
7.	Second World War : Causes, Course and effects.	08
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

PAPER NO. 14 – LANDMARKS IN THE HISTORY OF MODERN WORLD.**SUGGESTED READINGS :**

1.	Hazen	-	Modern Europe
2.	Grant & Temperley	-	Europe in 19 th & 20 th Century
3.	E.H. Carr	-	International relation between Two world Wars.
4.	Lipson	-	Europe in the 19 th and 20 th Centuries
5.	H.P.T. Moon	-	Imperialism and world politics.

मराठी/हिन्दी संदर्भ ग्रंथ सूची :

१.	डॉ. वैद्य सुमन	-	आधुनिक जग
२.	आठवले सदाशिव	-	अर्वाचीन युरोप
३.	कुलकर्णी अ.रा. व फडके श्री.रा.	-	आधुनिक युरोप
४.	शिरगावकर शरावती	-	आधुनिक युरोपचा इतिहास
५.	गायकवाड कदम, थोरात	-	आधुनिक जगाचा इतिहास भाग १ व २
६.	जयसिंगराव पवार	-	आधुनिक युरोपचा इतिहास
७.	कोलारकर	-	युरोपचा इतिहास
८.	हरिहर ठोसर	-	आधुनिक युगातील स्थित्यंतरे

PAPER NO. 15 – SOCIO-RELIGIOUS REFORM MOVEMENT IN MODERN INDIA.

Sr. No.	Name of the Chapter	Periods Allotted
1.	Background : Socio – religious conditions of India during early Nineteenth century.	08
2.	Indian Contact with Western culture and education.	08
3.	Early reform movements : a) Brahmo Sama, b) Prarthana Samaj, c) Satyashodhak Samaj, d) Arya Samaj.	12
4.	Later reform movements : a) Reform movement among the Sikhs and Muslims, b) Depressed class Mission c) Non-Brahmin Movement.	12
5.	Gandhian thoughts and efforts for the removal of untouchability	08
6.	Dalit movement under the leadership of Dr. B.R. Ambedkar	12
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

PAPER NO. 15 – SOCIO-RELIGIOUS REFORM MOVEMENT IN MODERN INDIA.**SUGGESTED READINGS :**

1	Source material for a History of Freedom Movement of India Vol. I, II Bombay Govt, Bombay-1958		
2.	Natrajan J	-	History of Press in India
3.	Natrajan S.	-	A Century of Social Reform in India
4.	Farquhar J.N.	-	Modern Religious movements in India
5.	Ganachari Arvind	-	Nationalism and Social reform in a Colonial situation.
6.	More R.J.	-	Liberalism in Indian Politics
7.	Masani R.P.	-	Dadabhai Nairoji
8.	Mclane, Jon R.	-	Indian Nationalism and the Early Congress
9.	Rechard Tucker	-	Ranade and the roots of Indian nationalism.
10.			
11.	Tapan Ray Choudhary	-	Indian economy in 19 th Century.
12.	Naoroji Dadabhai	-	Poverty and Un-British Rule in India
13.	Roy, Tirthankar	-	The Economic History of India 1857-1947
14.	Seal, Anil	-	The emergence of Indian Nationalism
15.	Stores, Eric	-	Peasants and the Raj-Studies in Agrarian Society and peasant resellion in colonial India.
16.	Jones, Kenneth	-	Social and Religions reform movement in Modern India
17.	Nanda B.R.	-	Mahatma Gandhi
18.	Nanda B.R.	-	Gokhale, Indian moderate and British Raj.
19.	Robinson F.	-	Separatism among Muslims; The Politics of United Provinces (1860-1923)

मराठी /हिन्दी संदर्भ ग्रंथ सूची :

१.	पाध्ये, टिकेकर	-	आजकालचा महाराष्ट्र
२.	न.रा. फाटक	-	न्या. रानडे यांचे चरित्र
३.	न.रा. फाटक	-	आदर्श समाजसेवक (१९६७)
४.	य.दी. फडके	-	कथा सुभाष बाबुंची
५.	डॉ. सत्या एम. राय	-	भारत में उपनिवेशवाद और राष्ट्रवाद
६.	शुक्ला रामलखन	-	आधुनिक भारत का इतिहास
७.	गं.बा. सरदार	-	महाराष्ट्र जीवन, खंड १, २

PAPER NO. 15 : WORLD AFTER WORLD WAR SECOND (1945 – 1991)

Sr. No.	Name of the Chapter	Periods Allotted
1.	United Nations Organisation : Origin, Structure, Achievements.	08
2.	Cold Wars : Crisis in Korea, Vietnam, Cuba	10
3.	Military Alliances and Treaties	08
4.	Non Alignment group	08
5.	Palestine problem	08
6.	Sino – Soviet Rift – Rivilry	08
7.	Gorbachev and fall of East Europe and Soviet Union	10
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

Paper-15 : World after World War Second (1945 – 1991)

SUGGESTED READINGS :

1	The Cambridge Modern History of Europe Vol. I-VII (Cambridge Recent Publication)	
2.	Hilton Rodney,	Transition from Feudalism to capitalism; Routledge Champan & Hall, 1976.
3.	Hobsbawan, E.I.	Nation and Nationalism; (Cambridge 1970)
4.	Roth J.J. (Ed)	World War I : A turning point in Modern History; (McGraw 1967)
5.	Watson, Section,	The Russian Empire (Oxford 1967) – selected Works of Lenin & Stalin.
6.	Nove, Alek	An Economic History of the USSR.
7.	Riasanovsky,	N.V.A. History of Russia; (OUP 1984)
8.	Hobsbawm, E.J.	Nation and Nationalism; (Cambridge 1970)
9.	Car E.H.	International Relations between the two world wars.
10.	Lipson,	Europe in the 19 th & 20 th Century.
11.	Friedel Frank,	America in the 20 th Century
12.	Marriot J.A.R.	The making of Modern Europe
13.	Black C.E. & Helmreich E.C.	Twentieth Century Europe.
14.	Hsu. Y. Immanuel	The Rise of Modern China; (Oup Reprint, 2000)
15.	Fairbank, John K et.	Last Asia : Modern Transformation.
16.	Franke Wolfgang	A Century of Chinese Revolution; OXFD, 1980.
17.	Ghoble T.R.	China's Foreign Policy; (Deep, N. Delhi 1990)
18.	Chen Jerome	Mao Tse Tung and the Chinese Revolution; Cambridge 1970.
19.	Edger Snow	The Red Star over China
20.	Moon P.J.	Imperialism & World Politics.
21.	B.K. Gokhale	History of Modern World.
22.	I.B. Peacock	History of Modern Europe.
23.	Luard E.	The Cold Ward : Reappraisal
24.	Hoskins H.I.	European Imperialism in Africa
25.	Wood Antony	History of Europe (1815-1983)
26.	Spainer John	American Foreign policy since World War-II
27.	Graebner N.A. –	Cold War Diplomacy (1962)
28.	Postan M.M. –	An Economic History of Europe (1945 – 1964)
29.	Cohen, Benjamin V	The United Nations; Cambridge – 1961
30	Calvocoressi, Peter	World Politics Since 1945.
31.	Shukla U.C. –	The United Nations
32.	Jansen Y.B. (Ed.)	The Cambridge History of Japan Vol. I to VI.
33.	Morgebthau H. –	Politics in Twentieth Century – Vol. I, II, III.
34	Arthur J.	Europe Since 1939
35	Morgebthau H.	Politics in Twentieth Century – Vol. I, II and III.

	मराठी/हिन्दी संदर्भ ग्रंथ सूची :	
१.	फडके, गायकवाड, कोलकर	- अर्वाचीन जगाचा इतिहास
२.	गायकवाड, कदम, थोरात	- आधुनिक जगाचा इतिहास भाग १ व २
३.	आठवले	- अर्वाचीन युरोप
४.	पी.ए. गवळी	- युरोपचा इतिहास
५.	डॉ. वकानी	- आधुनिक अमेरिकेचा इतिहास
६.	शांता कोठेकर	- अमेरिकेचा इतिहास
७.	शिरगांवकर शरावती	- रशियाचा इतिहास
८.	कुलकर्णी चंद्रकांत	- जागतिकीकरण

PAPER NO. 16 – GLIMPSES OF THE HISTORY OF MARATHWADA (U.P. TO A.D. 1948)

Sr. No.	Name of the Chapter	Periods Allotted
1.	Political History of Marathwada – A brief Survey.	12
2.	Religious movements : Brahminism, Buddhism, Jainism, Mahanubhav, Veershiva, Varkari movement.	12
3.	Art and Architecture : Cave Architecture, Temple Architecture, Forts.	12
4.	Nature of the rule of Nizam of Hyderabad and early struggles against Nizam.	12
5.	Hyderabad Freedom Struggle (1937 to 1948)	12
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

PAPER NO. 16 – GLIMPSES OF HISTORY OF MARATHWADA (U.P. TO A.D. 1948)

SUGGESTED READINGS :

1.	Dr. Pathy T.V.	-	Ellora – a Cultural Study
2.	Dr. Deo Prabhakar	-	Temples in Marathwada
3.	Dr. Kate P.V.	-	Marathwada under the Nizams (1724-1948)
4.	Dr. Morvanchikar R.S.	-	Paithan Through the Ages
5.	Dr. Morvanchikar R.S.	-	The City and Saints
6.	Dr. Dhendgle B.S.	-	Freedom Struggle of Marathwada

मराठी/हिन्दी संदर्भ ग्रंथ सूची :

१.	प्रा. म.श्री. माटे	-	प्राचीन भारतीय कला
२.	प्रा. शोभना गोखले	-	पुराभलेख विद्या
३.	डॉ. शां.मा. देव	-	पुरातत्व विद्या
४.	नि.पु. जोशी	-	मूर्ती विज्ञान
५.	म.श्री. माटे	-	मराठवाड्याचे कलावैभव
६.	पु.ग. सहस्रबुधे	-	महाराष्ट्र संस्कृती
७.	डॉ. रा.श्री. मोरवंचीकर	-	दक्षिण काशी पैठण
८.	डॉ. रा.श्री. मोरवंचीकर	-	सातवाहनकालीन महाराष्ट्र
९.	प्रा.सौ. जामवाडीकर सुलभा	-	सुवर्णनगरी तेर
१०.	डॉ. कर्वे इरावती	-	मराठी लोकांची संस्कृती
११.	पानसे मु.ग.	-	यादवकालीन महाराष्ट्र
१२.	देशपांडे ब्रह्मानंद	-	देवगिरीचे यादव
१३.	हसमुख धीरजलाल सांकलिया, मधुकर श्रीपाद माटे	-	महाराष्ट्रातील पुरातत्व
१४.	ब्रह्मानंद देशपांडे	-	शोधमुद्रा
१५.	म.के. ढवळीकर	-	पुरातत्व विद्या
१६.	गोविंद सखाराम सरदेसाई (खंड १)	-	ब्रिटीश रियासत
१७.	गोविंद सखाराम सरदेसाई (खंड २)	-	ब्रिटीश रियासत
१८.	य.दि. फडके (खंड १-५)	-	विसाव्या शतकातील महाराष्ट्र

१९.	य.दि. फडके (खंड ६)	-	विसाव्या शतकातील महाराष्ट्र
२०.	विष्णु भिकाजी कोलते	-	स्थानपोथी
२१.	लक्ष्मीकांत देखमुख, वि.ल. धारुरकर	-	मुक्तिसंग्राम
२२.	अनंत भालेराव	-	स्वामी रामानंद तीर्थ
२३.	प्रा. भगवान काळे	-	मराठवाडा : काल आणि आज
२४.	सेतु माधवराव पगडी	-	जीवनसेतू
२५.	आ.कृ. वाघमारे (खंड २)	-	संघर्ष
२६.	विनायकराव चारठाणकर	-	स्वातंत्र्य संग्राम
२७.	हनुमंत गणेश वैष्णव	-	मागे वळुन पाहताना
२८.	प्रा. भगवान काळे	-	संयुक्त महाराष्ट्र - काल आणि आज
२९.	डॉ. ज्योत्सना घारपुरे	-	अशा झुंजलो आम्ही
३०.	रफिक इकेरिया	-	सरदार पटेल आणि भारतीय मुसलमान
३१.	नांदेड जिल्हा संदर्भ ग्रंथ समिती	-	महाराष्ट्र राज्य रौप्य महोत्सवी प्रकाशन
३२.	सु.ग. जोशी	-	मराठवाडा संशोधन मंडळ वार्षिक अंक, १९७५
३३.	अनंत भालेराव	-	पेटलेले दिवस
३४.	बा.द. सातोस्कर	-	गोमंतक (खंड ३)
३५.	प्रा. उत्तम सुर्यवंशी	-	गोदाकाठचा राजयोगी
३६.	लालजी पेंडसे	-	महाराष्ट्राचे महामन्थन
३७.	स्वामी रामानंद तीर्थ; संपादक वि.पा. देऊळगावकर	-	हैद्राबाद मुक्तिसंग्रामाच्या आठवणी
३८.	भालेराव अनंत	-	हैद्राबाद मुक्तिसंग्राम व मराठवाडा
३९.	डॉ. कुलकर्णी श्री.रं.	-	मोगलकाळातील झुंजार सरदार

NATIONALIST MOVEMENTS IN SOUTH – EAST – ASIA

Sr. No.	Name of the Chapter	Periods Allotted
1.	European colonial rule in South-East-Asia : Nature and Impact	12
2.	Rise and growth of nationalist movements : a) Indonesia – Role of Sukarno and Hatta b) Burma – Role of Aung Sun, Dr. Ba ma	12
3.	Rise and growth of Nationalist movements : a) Phillipins, b) Indo – China – Rold of Ho Chi Minh.	12
4.	Modernization programme in Thailand (1851 – 1910), And Revolution of 1932.	12
5.	Japanese occupation of South – East – Asia during Second World War.	12
	Total periods :	60

NOTE :

- 1] 60 periods = 04 credits
- 2] These 60 periods are meant for classroom teaching and internal assessment.

NATIONALIST MOVEMENTS IN SOUTH – EAST – ASIA

SUGGESTED READINGS :

	Harrison, B	-	A short History of Southeast Asia
	Sardesai R.R.	-	Southeast Asia
	Kahin G.	-	Govt. & Politics of Southeast Asia
	Cady J.F.	-	Southeast Asia : Its Historical Development
	A Doak Darnett	-	Communist Strategies in Asia
	Stuart Schram	-	Marxism and Asia
	John Bartin and Harry Benda	-	A History of Modern Southeast Asia
	Norodom, Sihanouk	-	My War with the CIA
	Steinberg, David J and others	-	Cambodia, Its People, Society Culture.
	Bernard, Fall (Ed.)		Ho-Chi-Minh on Revolution
	Lacourtue, Jean,	-	Ho-Chi-Minh.
	D.R. Sardesai	-	British Trade and Expansion in Southeast Asia
	D.R. Sardesai	-	Southeast Asia, Past and Present.
	Usha Mahajani	-	Philippine's Nationalism
	Pham Van Dong	-	Selected Writings.
	Bijan Raj Chatterjee	-	Last Hundred Years in Far East and Japan
	Bijan Raj Chatterjee	-	Southeast Asia in Transition.
	Brain Harrison	-	Southeast Asia
	McVey, Ruth	-	Rise of Indonesian Communism
	Fred R. Von Der Mehden	-	Southeast Asia, (1930-1970)
	Nawaz B. Mody	-	Indonesia under Suharto
	R.P. Shinha & Surya	-	Southeast Asia – People's Struggle and Political Identity
	मराठी संदर्भ ग्रंथ		
१.	गुप्ते / कुलकर्णी	-	आग्नेय आशियाचा इतिहास
२.	डॉ. देवपुजारी	-	आग्नेय आशिया
३.	गो.ना. अंबेकर	-	आग्नेय आशियाचा इतिहास