


B

Accredited By NAAC

SHIVAJI UNIVERSITY, KOLHAPUR.

Syllabus for Semester System

Revised Syllabus of

M. A. Part-II History

Introduced from June 2011

1) TITLE: Subject: -History

2) YEAR OF IMPLEMENTATION: Revised Syllabus will be implemented from June 2011 onwards.

3) RATIONALE/OBJECTIVE: Considering the increase in students applying for competitive examinations, it is needed to revise the syllabus in that manner. Hence, syllabus for MA-II is formulated on the lines of syllabus of competitive exams, keeping in mind the objectives of University Grant Commission, Maharashtra State and Shivaji University-Kolhapur.

4) EQUIVALENT PAPERS

Sr. No.	Title of old Paper	Title of New Paper
1	Group C Paper IV: Comp. History of India (1858-1964)	Comp. Paper No. II: History of Freedom Movement in India (1857-1947)
2	Compulsory Paper No. II: Twentieth Century World	Comp. Paper No. IV: Modern World (1901-2000)
3	Group A: Paper III: Opt. History of India Upto c.AD650 Group A: Paper IV: Opt. History of India (650 AD to 1200)	Opt. Paper A: Society & Culture in Ancient India (Earliest to 12th century AD)
4	Group B: Paper IV: Opt. Society and Culture of India (c. AD 1200-1750)	Opt. Paper B: Society & Culture in Medieval India (1200-1750 AD)
5	Paper VIII: B: Opt. Historical Application in Tourism (with special reference to South India)	Opt. Paper C: Historical Application in Tourism (with special reference to South India)
6		Opt. Paper D: Modern China (1901-2000)
7		Opt. Paper E: History of South India (12th c-19th c. AD)
8	Paper VIII: C: Opt. Women in Indian History	Opt. Paper F: Women in Indian History

Shivaji University, Kolhapur**History****Revised Syllabus for M.A. Part-II****Compulsory Paper No. III****History of Freedom Movement in India (1857-1947)****Unit -1 Economic Impact of British Rule**

- a. Deindustrialization
- b. Commercialization of Agriculture
- c. Drain of Wealth

Unit – 2. Approaches to Indian Nationalism:

- a. Cambridge
- b. Subaltern
- c. National

Unit-3. Early Resistance to British Rule

- a. Tribal Revolts: Ramoshi, Koli, Bhil
- b. Nature & Impact of 1857 uprising
- c. Rise of revolutionaries: Vasudev Balawant Phadke, Chapekar

Unit-4. Emergence of Nationalism

- a. Causes of emergence of Nationalism
- b. Indian National Congress: Objectives and Establishment
- c. Congress under the Moderates

Unit-5. Extremist Phase

- a. Partition of Bengal
- b. Swadeshi Movement
- c. Home Rule Movement

Unit – 6. Gandhian Movement

- a. Non-Cooperation Movement
- b. Civil Disobedience Movement
- c. Quit India Movement

Unit-7 Other strands of National Movement

- a. Peasant & Left's movements
- b. States' Peoples' Movements: Satara, Kolhapur
- c. Subhashchandra Bose, INA, Naval uprising

Unit-8 Communal politics and partition of India

- a. Rise of Communal Politics: Wahabi Movement, Aligarh Movement, Role of British
- b. Muslim League & Demand of Pakistan
- c. Partition of India: Causes & Consequences

List of Reference Books:-

1. Roberts P. E., History of British in India Oxford,
2. Grover B.L. & Sethi R.R., Modern Indian History, S. Chand., New, Delhi.
3. Bhattacharya Dhiraj, A Concise History of the Modern Economy – (1750- 1950), New Delhi 1979.
4. Narayan Brij, Economic Life in India, Delhi, 1923.
5. Bayly C.A., Indian Society, The Making of British Empire, Orient, 1979.
6. Marshall P. J., Bengal, The British Bridgehead – Eastern India 1740, Orient, 1979.
7. Datta K. K., A. Survey of Socio- Economic Conditions in India,
8. _____, Renaissance, Nationalism and social changes in Modern India, Calcutta, 1967.
9. Bipanchandra and others, India's Struggle for Independence, New Delhi, 1972.
10. Sarkar Sumit, Modern India 1885 – 1947,
11. Desai Sanjeev P., Calendar of the Quit India Movement in the Bombay Presidency, Mumbai, 1958.
12. Chandra Bipan, Ideologies & Politics in Modern India, Har Anand Pub. Dihadi.
13. _____, Communalism in India – Historical Writing,
14. _____, India Since independence.,
15. Chakrawarti Vidyut , Subash Chandra Bose, Oxford.
16. Menon V.P., Story of Integration of Princely States, Orient Longman, Bombay, 1956.
17. Majumdar R.C. (Gen. Ed.), History of Indian Freedom Struggle. Bharatiya Vidya Bhavan Series, Vol XI, Mumbai.
18. Singh G.N., Landmarks in National and Constitutional Development of India, S. Chand & Co, New Delhi.
19. Raychaudhuri S.C., Socio, Economic and Cultural History of Modern India, Surjeet Pub. 1983,
20. Sharma S.R., Making of Modern India.
21. Desai A.R., Social Background of India Nationalism, Popular, Bombay, 1960.
22. Agarwal R.C., Constitutional Development of India and National Movement – S. Chand & Co, New Delhi.
23. Sitaramayya Pattabhi, History of Indian National Congress Vol. I & II,

24. Chandra Bipan, and Others, Freedom Struggle, New Delhi, 1972.
25. Chopra P.N., Puri B.N., Das M.N., A Social, Cultural and Economic History of India Vol. III. Mac Milan Pub,
26. Gopal S. British Policy in India (1965)
27. Joshi G.N., Indian Administration, MacMilan, London, 1937.
28. Datta R.C., India under Early British Rule,
29. iVo/kZu fo- v-] Hkkjrh; laLFkkukrhy yksd'kkghpk y<k] iq.k]s 1940-
30. _____, n- egkjk"Vzkrhy laLFkkukaP;k foyhuhdj.kkph dFkk] iq.k]s 1966-
31. xzksOgj] xzksOgj o MkW- csYgsdj] vk/kqfud Hkkjrkpk bfrgkl- uoh fnYyh] 2003-
32. oS| lceu] dksBsdj 'kkark] vk/kqfud Hkkjrkpk bfrgkl [k-a 1 r s 4] ukxiwj] 1966-

Shivaji University, Kolhapur**History****Revised Syllabus for M.A. Part-II****Compulsory Paper No. 4****Modern World (1901-2000)****Unit 1: Nineteenth Century Background**

- a) Rise of Nationalism: France, Italy, Germany, India
- b) Imperialism: Causes and Effects
- c) System of Alliances: Triple Alliance, Triple Entente

Unit 2: World Order upto 1919

- a) Causes of World War I
- b) Nature and Consequences of World War I
- c) Russian Revolution (1917)

Unit 3: World between two wars

- a) League of Nations: success and failure
- b) Great Depression- causes and consequences
- c) Rise of Dictatorships: Italy and Germany

Unit 4: Second World War

- a) Causes
- b) Course
- c) Effects

Unit 5: Post- War Political Order

- a) UNO: Establishment and Objectives
- b) Achievements of UNO
- c) Nationalist Movements: India, China

Unit 6: Cold War and its consequences

- a) Concept of Cold War
- b) Treaties: NATO, CENTO, ANZUS, WARSAW
- c) Non-aligned Movement

Unit 7: Movements for Social Justice

- a) Civil Rights Movement: USA
- b) Anti- Apartheid: Africa
- c) Feminism: USA

Unit 8: End of Cold War

- a) Disintegration of Socialist Bloc: Russia, Germany
- b) Emergence of Unipolar world system
- c) Globalization: Merit and Demerit

List of Reference Books:-

1. Grenville J. A. S., History of the World in the 20th Century, Harper Collins Publishers 77-85 Fulham Palace Road,
2. Knapp H. C., Fisher- The Modern World, (SBW Publishers), New Delhi.
3. Suxena N. S., 20th Century World history, Anmol Publications. Delhi-51.
4. Sharma K. R., China, Revolution to Revolution, Mittal Publications New Delhi
5. Spanier John, American Foreign Policy since World War II, Tata Mcgraw, Hill Publication, New Delhi.
6. Nanda S. P., History of the Modern World, Anmol Publication, New Delhi.
7. Lowe N., Modern World History, Low Norman, Mastering Modern World History, Delhi, 1997.
9. Chhabra H. K., History of Modern World, SurjeetPub., New Delhi, 1989.
10. Joshi P.S., Ghokar S.V., History of Modern World,
11. Palmer & Parkins, International Politics, Relations, London, 1957.
12. Kim Y. H., Twenty years of Crisis : The Cold War,
13. Sharp W. R., Contemporary International Politics,
14. Hartman, World in Crisis,
15. Gupta M. L., A Short History of China
16. Grenville J. A. S., History of the World in the 20th Century, Harper Collins Publishers 77-85 Fulham Palace Road,

18. Knapp H. C., Fisher- The Modern World, (SBW Publishers), New Delhi.
19. Suxena N. S., 20th Century World history, Anmol Publications. Delhi-51.
20. Sharma K. R., China, Revolution to Revolution, Mittal Publications New Delhi
21. Nanda S. P., History of the Modern World, Anmol Publication, New Delhi.
22. Lowe N., Modern World History, Low Norman, Mastering Modern World
23. History, Delhi, 1997.

Shivaji University, Kolhapur

History

Revised Syllabus for M.A. Part-II

Optional Paper-A

Society & Culture in Ancient India (From Earliest times to 12th c. AD)

Unit – 1. Prehistoric Society:

- a. Paleolithic to Mesolithic
- b. Neolithic
- c. Harappa

Unit- 2. Vedic Society :

- a. Early Vedic Society
- b. Post Vedic Society
- c. Literature

Unit –3. Indian in 6th Century BC

- a. Society
- b. Religious Movements: Jainism, Buddhism, Ajivikism
- c. Other sects

Unit – 4. Mauryan India

- a. Ashokan Edicts and his Dhamma
- b. Society
- c. Literature
- d. Art & architecture

Unit – 5. Kushana-Satavahana period

- a. Society
- b. Religion
- c. Literature
- d. Art & Architecture

Unit- 6. Gupta-Vakataka Period

- a. Society
- b. Religion
- c. Literature & Sciences
- d. Art & Architecture

Unit- 7. Period of Harshavardhan :

- a. Society
- b. Religion
- c. Literature
- d. Art & Architecture

Unit-8. Early Medieval Period

- a. Society
- b. Religion
- c. Literature & Sciences: Emergence of Regional Languages
- d. Art & Architecture

List of Reference Books:-

1. Basham, A.L., The Wonder that was India, Mumbai, Rupa 1971.
2. Chakrabarti D.K., India an Archaeological History Paleolithic Beginnings to Early Historic Foundations, Delhi, Oxford University Press 1999,
3. Chakrabarti D.K., The Archaeology of Ancient Indian Cities, Delhi, OUP, 1997.
4. Champakalakshmi R., Trade, Ideology and Urbanization : South India 200 BCAD 1300, Delhi, OUP, 1996.
5. Chattopadhyaya B.D., A survey of Historical Geography of Ancient India, Kolkata, Manisha, 1984.
6. _____, The Making of Early Medieval India, Delhi, OUP, 1994.
7. Gupta P.L., Coins, 4th Edn., Delhi 1996.
8. Jha D.N. (ed), Feudal Social Formation in Early India, Delhi Chanakya, 1988.
9. . _____, Economy and Society in Early India : Issues and Paradigms, Delhi, Munshiram Manoharlal, 1993.
10. Kosambi D.D. An Introduction to the Study of Indian History, Mumbai, Popular Prakashan, 1975.
11. Lal B.B. and Gupta S.P. (ed.), Frontiers of the Indus Civilization, Delhi, Books and Books, 1984.
12. Ludden David, Peasant Society in South India, Princeton, 1985.
13. Maity S.K., Economic Life in Northern India in the Gupta Period 300 AD – 550 AD, Delhi, Motilal Banarsidass, 1970
14. Majumdar R.C. et. al (eds), History and Culture of the Indian People, Mumbai, 1974.
15. Mukherjee B.N., Rise and Fall of the Kushana Empire, Kolkata, Firma KLM, 1988.
16. Possohl G.L. (ed.) Ancient Cities of the Indus, Delhi, Vikas, 1979.
17. _____, Harappa Civilization : A Contemporary Perspective, Delhi, Oxford and IBH, 1993.
18. Ray Himanshu Prabha, The Winds of Change, Delhi, OUP, 1994.
19. Raychaudhuri H.C., Political History of Ancient India, Rev. Edn, with commentary by B.N. Mukherjee, Delhi, 1996.
20. Sahu B.P. (ed.), Land System and Rural Society in Early India, Delhi, Manohar, 1997.
21. Sastri K.A.N. (ed.), A Comprehensive History of India, Vol. II, with an update bibliography, Delhi, PPH, 1987.
22. _____, A History of south India, edn 4, Chennai, OUP, 1992.
23. Sharma R.S., Indian Feudalism ed. 2, Delhi, Macmillan, 1981.
24. _____, Material Culture and social Formations in Ancient India, Delhi, Macmillan, 1983.
25. _____, Perspective in Social and Economic History of Early India ed. 2, Delhi Munshira Manoharlal, 1995.
26. _____, Aspects of Political Ideas and institutions in Ancient India, Motilal Banarasidas, Delhi, 1991.
27. Stein, Burton : Peasant, State and Society in Medieval South India, Delhi, OUP, 1980

28. _____, From Lineage to State : Social Formations in the Mid- First Millennium BC in the Ganga Valley, Delhi, OUP, 1984.
29. _____, Recent Perspective of Early Indian History Mumbai, Popular Parkashan, 1995.
30. _____, Ancient Indian Social History – Some Interpretations, Delhi, Orient Longman, 1993.
31. 31 Veluthat Kesavan, The Political Structure of Early Medieval South India, Delhi, Orient Longman 1993.
32. Winternitz M., History of Indian Literature, 3 vols (Indian reprint), Delhi, Motilal Banarsidass, 1985, 1988, 1996.

Shivaji University, Kolhapur

History

Revised Syllabus for M.A. Part-II

Optional Paper-B

Society & Culture in Medieval India (1200-1750 AD)

Unit - 1. Society

- a. Hindu, Muslim;
- b. Slavery;
- c. Women;

Unit - 2. Education

- a. Hindu system
- b. Muslim system

Unit - 3. State-Religious policy

- a. Hindu: Rajput, Maratha, Vijaynagar
- b. Muslim: Sultanate, Mughal, Bahamani, Shahis
- c. Christian: Portuguese

Unit - 4. Religions

- a. Islam & Sufism,
- b. Sikhism,
- c. Bhakti Movement: Vaishnavism, Shaivism, Veer Shaivism

Unit - 5. Culture

- a. Customs and Manners,
- b. Entertainment,
- c. Festivals

Unit - 6. Art & Architecture

- a. Delhi Sultanate,
- b. Mughal,
- c. Vijaynagar

Unit - 7. Literature

- a. Sanskrit,
- b. Persian,
- c. Marathi, Kannada, Tamil

Unit - 8. Legacy

- a. Conflicts,
- b. Synthesis,
- c. Integration

List of Reference Books:-

1. Bhattacharya H. D., The Religious Cultural Heritage of India,
2. Chitnis K. N., Socio Economic Aspects of Medieval India , Poona, 1979.
3. Carpenter J. E., Theism in Muslim India,
4. Fukazawa Hiroshi, The Medieval Deccan, Peasants, Social Systems and States Sixteenth to Eighteenth Centuries, Delhi, OUP 1991.
5. Ghosh P. G., Medieval Indian Paintings,
6. Hussainy, Glimpses of Medieval Indian Culture,
7. Ikarm S. M., Muslim Civilizations of India,
8. Majumdar R. C.(Ed), The History and Culture of Indian People, Vol VI, VII, Delhi, 1974.
9. Mahalingam T., Administration and Social Life Under, Vijaynagar,
10. Marshal J. H., Monuments of Muslim India
11. Patil M. P., Court Life Under Vijaynagar Rulers, Delhi, 1999.
12. Percy Brown, Indian Architecture Islam Period, Bombay, 1965.
13. Sarna P., Studies in Medieval Indian History
14. Sherwani H. K., The History of Medieval Deccan
15. Siddiqui N. A., Population Geography of the Muslims,
16. Srivastava M. P., Social Life Under the Great Mughals
17. Stein Burton, Peasant State and Society in Medieval South India, Delhi OUP 1991
18. Richard J. F., The Mughal India
19. Verma S. P., Mughal Painters and Their Work A Biographical Survey and Catalogue, Delhi OUP 1994.
20. Bhandarkar R.G., Vaishnivism, shivism and Minor Religious Systems, 1938
21. Pallai M.S., Tamil Literature, Tinnevelly, 1929.
22. Narsimhcharya R., History of Kannada Literature, Mysore, 1940.
23. Keay F.E., A History of Hindi Literature, Calcutta, 1933.
24. Hopkins E.W., The Religions of India

Shivaji University, Kolhapur

History

Revised Syllabus for M.A. Part-II

Optional Paper-C

Historical Application in Tourism (with special Reference to South India)

Unit –1 Tourism:

- a. Definition
- b. History of Tourism
- c. Types

Unit –2 Summary of selected Monuments

- a. Religious : Mahalakshmi Temple (Kolhapur), Vithal Temple (Pandharpur), Rajarajeshwar Temple (Tanjore), Balaji Temple (Tirupati), Minakshi Temple (Madurai), Bibika Makabara (Aurangabad), Gol Ghumbaj (Bijapur), Churches (Old Goa), Khidrapur, Kudal-Sangam
- b. Secular : Mysore Palace, Rock-memorial Kanyakumari

Unit –3 Historical Sites :

- a. Maratha Forts: Raigad, Sindhudurg
- b. Ground Forts: Golkonda, Daulatabad, Hampi
- c. Caves- Ajanta, Elora, Badami,

Unit –4 Historical Events

- a. Panhala – Pavankhinda
- b. Wadu – Samadhi of Sambhaji
- c. Khultabad – tomb of Aurangzeb
- d. Srirangapatam – Death of Tipu

Unit - 5. Museums :

- a. Salarjung (Hyderabad)
- b. Bhavani (Aundh),
- c. New Palace (Kolhapur),

Unit - 6. Festivals-

- a. Ganesh, Dasara, Diwali , Holi
- b. Goa – Carnival,
- c. Moharam

Unit - 7. Guiding Skills-

- a. Oratory and Communication skills (English, Hindi, Marathi),
- b. Understanding of Indian History, Culture, Art, Architecture,
- c. Music, Cultivation of good manners and the etiquette

Unit –8 Importance of History for Tourism

* On the spot visits to nearby sites, Rest acquaintance through Audio-Visuals.

List of Reference Books:-

1. Chris Cooper and Fletcher, Tourism : principles and practices.
2. S. Wahab, Tourism Marketing.
3. Joan Bakewell, The Complete Traveller.
4. James W. Morrison, Travel Agent and Tourism.
5. Edward D. Mills, Design for Holidays and Tourism
6. Douglas Pierce, Tourism Today : A Geographical Analysis.
7. A.K. Bhatia, Toursim : Principles.
8. Mujumdar R.C., (Gen. Edi.), For Arts Architecture Culture, Bhartya Vidya Bhavan's All Volumes on Indian History, Mumbai 1988 (IVth)

Shivaji University, Kolhapur

History

Revised Syllabus for M.A. Part-II

Optional Paper-D

Modern China (1901-2000)

Unit – 1 End of Manchu Regime

- a) Open Door Policy (1900)
- b) Dr. Sun – Yet – Sen
- c) Chinese Revolution of 1911

Unit – 2 China & First World War

- a) Yuan – Shi – Kai
- b) Twenty one Demands
- c) Post War Development

Unit – 3 Nationalist China

- a) Chiang – Kai – Shake
- b) Internal reform and
- c) Sino – Japan War II

Unit – 4 Civil War

- a) Early activities of CCP till 1939
- b) Civil War
- c) Causes of Nationalist Defeat

Unit – 5 Establishment of People's Republic of China

- a) Civil War & its aftermath
- b) Economic Rehabilitation & Law Reforms
- c) Five Year Plan (1952 – 1957)

Unit – 6 China in Transition

- a) Great Leap forwards
- b) Cultural Revolution
- c) Estimate of Mao

Unit – 7 Post Mao China

- a) Deng – Xiao Ping
- b) Economic Reforms
- c) Gang of Four

Unit – 8 Chinese Foreign Policy

- a) Sino – USA relation
- b) Sino – USSR relation
- c) Relation with India

List of Reference Books:-

1. H. M. Vinacke – A History of the Far East in Modern Times
2. P. H. Clyde and B. F. Beers – The Far East (New Delhi 1976)
3. K. M. Panikkar – Asia and Western Dominance
4. Eray Jack – Rebellions and Revolutions China from the 1800 to 1980, (New York, 1990)
5. Devendra Kaushik – China and the third world (New Delhi, 1975)
6. Jean Chesneau – China the people's republic 1949-76 (Random House Inc. 1979)
7. Maurice Meigner – Mao's China, A History of the people's republic (London 1977)
8. Immanuel C. Y. Hsu – China without Mao, Search of new order (Oxford, 1982)
9. Wan Gungwu – China and the World since 1949 (London 1977)
10. B. E. Shinde – Mao, Zedong and the communist politics – 1927-78

Shivaji University, Kolhapur

History

Revised Syllabus for M.A. Part-II

Optional Paper-E

History of South India (12th c. AD-19th c. AD)

Unit – I : Introduction

- a) Topography
- b) Sources
- c) Historiography

Unit - II : Political History

- a) Yadava, Pandya,
- b) Hoysala, Kakatiyu
- c) Bahamanis & Shahis

Unit-III: Vijayanagara

- a) Brief Political History
- b) Administration
- c) Legacy

Unit - IV: Administration

- a) Civil
- b) Military
- c) Judicial

Unit-V: Society

- a) Caste system
- b) Position of Women
- c) Education

Unit-VI: Economy

- a) Agriculture
- b) Industry
- c) Trade: Internal & External

Unit-VII: Literature

- a) Dakhani
- b) Sanskrit
- c) Kannada, Tamil,

Unit-VIII: Art & Architecture

- a. Religious
- b. Secular
- c. Forts

List of Reference Books:-

- 1) A History of South India – K. A. Nilkantha Shatri
- 2) South Indian Polity – T. V. Mahalingam
- 3) History and Culture of Indian People, Vol. VI, VII, ed. R. C. Majumdar, Bhartiya Vidhya Bhavan
- 4) South Indian Temples – Burtain Stein
- 5) Local Government in Vijaynagar Empire, A. V. Venkatratnam
- 6) Topics in South Indian History from Early Times up to 1505 – Dr. A. Krishnaswami
- 7) Court life under Vijaynagar Rule – Madho Patil

Shivaji University, Kolhapur

History

Revised Syllabus for M.A. Part-II

Optional Paper- F

Women in Indian History

Unit – 1. Feminism:

- a. Definition
- b. Origin and Evolution
- c. Survey of approaches
 - i. Radical, ii. Post-Modern

Unit – 2. Sources :

- a. Ancient,
- b. Medieval
- c. Modern

Unit – 3. Religion and Women:

- a. Brahminical, Jainism & Buddhism
- b. Bhakti Movement
- c. Islam

Unit – 4. Women In Social Reform Movements In the 19th Century :

- a. Brahmo Samaj
- b. Arya Samaj
- c. Satya Shodhak Samaj

Unit - 5. Customary and Legal Status:

- a. Ancient India
- b. Medieval India: Maratha
- c. Modern

Unit - 6. Women and Work:

- a. Household
- b. Agriculture
- c. Industry - formal and informal sectors

Unit - 7. Education and Women:

- a. Ancient India
- b. Medieval India
- c. Modern India

Unit - 8. Women's participation in Freedom Movement and Politics:

- a. Gandhian Satyagarah
- b. Revolutionary Movements
- c. Peasant and Workers Movements.

List of Reference Books:-

1. Tong Rosemarie, Feminist Thought : A Comprehensive introduction, Routledge, London, 1989 (Reprint, 1992)
2. Krishnaraj Maithreyi, Feminist Concepts (Part I, II, III), Contribution to Women's Studies, 7, RCWS, S.N.D.T. Women's University, Mumbai.
3. Nanda B. R., Indian Women - From Purdah to Modernity, Vikas, New Delhi, 1976.
4. Desai Neera and Krishnaraj Maitreyi, Women and Society in India, Ajanta publications, New, Delhi, 1987.
5. Altekar A. S., The position of women in Hindu Civilization, 3rd ed. Motilal Banarasidas, Delhi, 1962.
6. Horner I. B., Women under primitive Buddhism, George Routledge and Sons, London 1930.
7. Thomas P., Indian Women through the Ages, Asia publishing house, New York, 1967.
8. Agnew, Vijay, Elite Women in Indian Politics, Vikas, Delhi, 1979.
9. Basu A and Ray B, Women's struggle: A history of the All India Women's Conference 1927-1990. Manohar, Delhi, 1990.
10. Chkrawarti Uma and Kumkum Roy, "Breaking out of invisibility: Rewriting the history of Women in Ancient India", S Jay Retrieving Women's History: Changing Perception of the Role of Women in Politics and Society, UNESCO, Berg, 1988.
11. Forbes , Geraldine, Women in Modern India, Cambridge University Press, Cambridge, 1996.
12. Joshi V. C. (ed), Rammohan Roy and the process of Modernization in India, Vikas, Delhi, 1975.
13. Krishnamurti J. (ed), Women in Colonial India: Essays on survival, Work and the State, OUP, Delhi, 1989.
14. Mujumdar, Vina, Symbols of power: Studies on the political status of Women in India, Allied, Delhi, 1979.
15. Minault, Gail, Secluded scholars : Women's Education and Muslim Social Reforms in colonial India, OUP Delhi, 1998.
16. Mishra, Rekha, Women in Mughal India (1526-1748 A. D.), Munshiram Manoharlal, Delhi, 1967.
17. Nair Janaki ,Women and law in colonial India, A social history, Kali for women, Delhi, 1999.
18. Ray Bharati and Basu Aparna (ed), From freedom to independence : Women and fifty years of India's Independence, OUP, Delhi, 1999.
19. Taru, Susie and Lalita, Women's writings in India, Vol. I 600 BC to the Early Twentieth Century, Vol. II The Twentieth Century, Feminist Press, New York, 1990, 1991.
20. Towards Equality, Report of the Committee on the Status of Women in India : Govt. of India , New Delhi, 1975.
21. Imtiaz Ahmad (ed), Modernization and social change among Muslims in India, Mahohar New Delhi, 1983.
22. Jain Sushila, Muslims and Modernization, Rawat publication, Jaipur, 1986.
23. Vidhtarthi L. P., The tribal culture of India, Concept publishing Company, Delhi, 1977.
24. V. Prabhavati Perceptions Motivations and performance of Women legislatures, classical publishing Company, New Delhi, 1991.

25. Raj Kumar (ed), Women and law, Anmol publication Pvt. ltd. New Delhi, 2000.
26. Chitrapu Swarajayalaxmi, Women at work, Discovery publishing house, New Delhi, 1992.
27. Anita Banerji, Raj Kumar Sen (ed), Women and economic development, Deep and Deep publication, Pvt. ltd. New Delhi, 2000.