M. PHIL AND PH.D COURSE WORK

Compulsory Paper

COMMON SYLLABUS FOR SOCIAL SCIENCES (ECONOMICS, SOCIOLOGY, POLITICAL SCIENCE, HISTORY, JOURNALISM, MASS COMMUNICATION), COMMERCE AND MANAGEMENT, EDUCATION, LAW, AND WOMEN STUDIES Year of Implementation: from June, 2011

----**p**------, -----, -----, -----

Paper –I (Compulsory)

Research Methodology, Quantitative Techniques, and Computer Application

Preamble:

Research at M.Phil. / Ph.D course is essential for the subjects (i.e. History, Economics Commerce, Women studies and Journalism etc.). It finds selection to the problems in the field as well as equip the students with research theory and skills for conduct of research at doctoral, post doctoral levels and undertake need based research projects and for the development of the society as a whole. The transaction tools like; discussion, group work, seminar, use of web resources, library resources can be used for teaching the paper.

The course work of this paper will be taught in total 60 contact hours/days. Each unit will be taught in 15 contact hours/days. The contact hours allotted to each unit are adjustable to the total contact hours.

The course work for M.Phil./Ph.D is categorized into four components;

- (a) Research Methodology with 30 marks' weightage
- (b) Quantitative Techniques with 30 marks' weightage and
- (c) Computer Application with 20 marks' weightage
- (d) Practical on QTs and Software application with 20 marks' weightage.

(Important Note: Teaching can be shared by couple of Departments; means the Department, which is unable to teach this paper, can send their students to other Departments with request to a particular Department and a copy sent to the University office. While doing so the number of students in the combine class should not go more than 50.)

Unit-1: Fundamentals of research

- (a) Basic principles of research
- (b) Theory building, facts, concepts, constructs and definitions
- (c) Valuable and its attributes
- (d) Ethics in research
- (e) Preparation of proposal
- (f) Review of literature, formation and types of hypothesis and testing of the hypothesis
- (g) Research designs, sampling designs, methods, techniques and tools of research

(h) Creativity, innovation, originality and advancement of knowledge and application to the society

Unit-2 Communication and evaluation of research

- (a) Report writing and the writing of research papers
- (b) Presentation of research proposals
- (c) Evaluation of research report
- (d) Presentation of research : Oral and Written (abstracts/synopsis)

Unit-3 Quantitative Method

- (a) Use of quantitative method in research
- (b) Types and sources of data
- (c) Data analysis for specific type of data
- (d) Tabulation and graphical representation
- (e) Central tendency
- (f) Dispersion
- (g) Correlation
- (h) Regression
- (i) Use of chi square
- (j) Steps involved in applying chi—square test
- (k) Non parametric or free distribution tests
- (1) Testing of hypothesis for non parametric data

Unit- 4 Computer application for research

- (a) Word processing
- (b) Data processing
- (c) Graphical processing
- (d) Use of web-2 tools for research
- (e) Use of excel
- (f) Use of SPSS
- (g) Use of graphical software
- (h) Use of multimedia tools

References

Gupta S.C, Fundamentals of Statistics, Himalaya Publication House, Bombay

Rajaram V. (1996), Fundamentals of computers, Prentice Hall of India, New Delhi

Sanders D.H. (1981), Computer Today, McGraw Hill, New York.

Sinha P.K. (1992), Computer Fundamentals, BPB Publications, New Delhi.

Engalhart Max D. (1972), Methods of educational Research, Rand McNally and Company, Chicago

Coburn Peter and others (1982), Practical guide to Computers in Education, Addison Wesley Publication Company, California

Entustle, N.J. (1974), The Nature of Educational Research, Educational studies, A third level course, Methods of Educational enquiry, Block 1, The Open University Press, Walton Hall, Milton Kenya.

Galtung Johan, (1974), Theory and Methods of Social Research, George Allan and Unwin Ltd., New Delhi

Kothari C.R.,(2008), Research Methodology- Methods and Techniques, Wiley and Eastern Ltd., New Delhi,

Mason Emanual J. and William J. Bramble (1978), Understanding and Conducting Research, Aplications in education and the Behavioral Sciences, McGraw Hill Book Company, New York Mouly George J. (1964), The Science of Education Research, Eurasia Publishing House, New Delhi William Philip at. Al (1973), Evaluation and Assessment of educational Studies: A third level course methods of educational enquiry, The Open University Press, Walton Hall Blethaley Buckinghamshire Mariampolski H.(2001) Qualitative Market Research – A Comprehensive Guide Sage Publication, India Ltd, New Delhi

Black Thomas (2001), Understanding Social Science Research, Sage Publication, India Ltd, New Delhi

Fern Edward F.(2001) Advanced focus Group Research, Sage Publication, India Ltd, New Delhi

Syllabus for M. Phil / Ph. D. course work in History Compulsory Paper II

Title of Paper:- Recent Trends in History

Specific Objectives, if any: The main objective of introducing this paper is to acquaint research scholars with recent trends in Historical Research. The nature and scope of Historical Research has widened during the past 50 years. Hence, it is essential to understand the new trends in Historical Research.

1) Concept and Methodology

- a) Urban History
- b) Cultural History
- c) Microhistory

2) Feminist History'

- a) Concept
- b) Feminist Historiography
- c) Uma Chakravarti, Tanika Sarkar

3) Marxist interpretation of Indian History

- a) R.S. Sharma
- b) Irfan Habib
- c) Bipan Chandra

4) Subaltern Sudies

- a) Ranajit Guha
- b) Sumit Sarkar
- c) Dipesh Chakravarty

Recommended Readings

1) Basic Reading:-

- 1. David Arnold, Ranajit Guha, and David Hardiman, *Subaltern studies: Essays in honour of Ranajit Guha* (Oxford University Press, 1999).
- 2. Satish K. Bajaj, Research Methodology in History (Anmol Publications PVT. LTD., 2002).
- 3. Peter Burke, *New perspectives on historical writing* (Pennsylvania State University Press, 2001).
- 4. Peter Burke, What is cultural history? (Polity, 2008).
- 5. Dipesh Chakrabarty, *Provincializing Europe: postcolonial thought and historical difference* (Princeton University Press, 2000).
- 6. Dipesh Chakrabarty, *Habitations Of Modernity* (Orient Blackswan, 2004).
- 7. Uma Chakraborty, Gendering caste through a feminist lens (Popular Prakashan, 2003).
- 8. H.J. Dyos, *The Study of urban history*, (Edward Arnold, 1968)
- 9. Carlo Ginzburg, *The cheese and the worms: the cosmos of a sixteenth-century miller*, trans. John Tedeschi and Anne Tedeschi (JHU Press, 1992).
- 10. Ranajit Guha, A Subaltern studies reader, 1986-1995 (University of Minnesota Press, 1997).
- 11. Ranajit Guha, *Dominance without hegemony: history and power in colonial India* (Harvard University Press, 1997).
- 12. Ranajit Guha, *History at the limit of world-history* (Columbia University Press, 2002).
- 13. Irfan Habib, *An atlas of the Mughal empire: political and economics maps with detailed notes, bibliography and index* (Oxford university press, 1986).
- 14. Irfan Habib, Akbar and his India (Oxford University Press, 1997).
- 15. Irfan Habib, *The agrarian system of Mughal India, 1556-1707* (Oxford University Press, 1999).
- 16. Irfan Habib, Medieval India: the study of civilization (National Book Trust, 2007).
- 17. Irfan Habib and Aligarh Historians Society, *People's history of India* (Tulika, 2001).
- 18. N. Jayapalan, *Historiography* (Atlantic Publishers & Distributors, 2004).
- 19. David E. Ludden, *Reading Subaltern studies: critical history, contested meaning, and the globalisation of South Asia* (Orient Blackswan, 2003).
- 20. Tapan Raychaudhuri and Irfan Habib, *Cambridge Economic History Of India Vol-1(pb)* (Orient Blackswan, 2004).
- 21. Kumkum Sangari, Uma Chakravarti, and Indian Institute of Advanced Study, *From myths to markets: essays on gender* (Indian Institute of Advanced Study, 1999).
- 22. Tanika Sarkar, "Politics of Women in Bengal: The Conditions and Meaning of Participation," in *J. Krishnamurty, ed. Women in Colonial India: Essays on Survival, Work and the State* (New Delhi: Oxford University Press, 1989).
- 23. Tanika Sarkar, Hindu Wife, Hindu Nation (Orient Blackswan, 2003).
- 24. Sumit Sarkar, *Beyond nationalist frames: relocating, postmodernism, hindutva, history* (Orient Blackswan, 2004).
- 25. R.S. Sharma, *Urban Decay in India (c300-1000)* (Delhi: Munshiram Manoharlal, 1987).

2) Additional Reading:-

- 1. Uma Chakravarti, *Rewriting History: The Life and Times of Pandita Ramabai* (Delhi: Kali for Women, 1998).
- 2. Uma Chakravarti, Shadow lives: writings on widowhood (Kali for Women, 2001).
- 3. Bipan Chandra, Aditya Mukherjee, and Mridula Mukherjee, *India after independence* (Penguin Books, 1999).
- 4. Ranajit Guha, *Elementary Aspects of Peasant Insurgency in Colonial India* (Oxford University Press, USA, 2005).
- 5. Irfan Habib, *Madhyakaleen Bharat Kaaarthik Itihas: Ek Servekshan* (Rajkamal Prakashan, n.d.).
- 6. Irfan Habib et al., *The making of history: essays presented to Irfan Habib* (Anthem Press, 2002).
- 7. Edward Muir and Guido Ruggiero, *Microhistory and the lost peoples of Europe* (Johns Hopkins University Press, 1991).
- 8. Kumkum Sangari and Sudesh Vaid, *Recasting women: essays in Indian colonial history* (Rutgers University Press, 1990).
- 9. Sumit Sarkar, Modern India, 1885-1947 (Macmillan, 1989).
- 10. Sumit Sarkar, Writing social history (Oxford University Press, 1997).
- 11. Sumit Sarkar, A Critique on Colonial India (Papyrus Publishing House, 2000).
- 12. Tanika Sarkar, *Rebels, Wives, Saints: Designing Selves and Nations in Colonial Times* (Seagull Books, 2010).
- 13. Tanika Sarkar and Urvashi Butalia, *Women and the Hindu right: a collection of essays* (Kali for Women, 1995).
- 14. Sumit Sarkar and Tanika Sarkar, *Women and social reform in modern India: a reader* (Indiana University Press, 2008).
- 15. R. S. Sharma, *Indian Feudalism* (Macmillan, 1981).
- 16. Ram Sharan Sharma, *Aspects of political ideas and institutions in ancient India* (Motilal Banarsidass Publ., 1991).
- 17. R.S. Sharma, *Early medieval Indian society: a study in feudalisation* (Orient Blackswan, 2003).
- 18. R.S. Sharma, *Material Culture & Social Formations In Ancient India (2 Edition)* (Macmillan India Ltd., 2007).
- 19. R. S. Sharma, *India's Ancient Past* (Oxford University Press, 2008).
- 20. R. S. Sharma, *Pracheen Bharat Mein Bhautik Pragati Evam Samajik Sanrachnayen* (Rajkamal Prakashan Pvt Ltd, 2008).

3) References:-

- 1. Bipan Chandra, Communalism in modern India (Vikas, 1987).
- 2. Bipan Chandra, *India's struggle for independence*, 1857-1947 (Viking, 1988).
- 3. Bipan Chandra, Nationalism and colonialism in modern India (Orient Longman, 1996).
- 4. Ranajit Guha, A rule of property for Bengal: an essay on the idea of permanent settlement (Orient Blackswan, 1982).
- 5. Ranajit Guha and Gayatri Chakravorty Spivak, *Selected Subaltern studies* (Oxford University Press US, 1988).
- 6. Lata Mani, *Contentious traditions: the debate on Sati in colonial India* (University of California Press, 1998).
- 7. Sumit Sarkar, Aadhunik Bharat (Rajkamal Prakashan Pvt Ltd, 2007).
- 8. Sumit Sarkar and Biswamoy Pati, *Issues in modern Indian history: for Sumit Sarkar* (Popular Prakashan, 2000).
- 9. Ram Sharan Sharma, *Sudras in Ancient India: A Social History of the Lower Order down to Circa A* (Motilal Banarsidass Publ., 2002).
- 10. E. Sreedharan, *A textbook of historiography*, 500 B.C. to A.D. 2000 (Orient Blackswan, 2004).

PAPER - III: DEPTH STUDY

i) Title of Paper:- (A) (Ancient Indian History Up to 1000 A.D.)

ii) Specific Objectives, if any: Lot of new research work has been done in the area of
Ancient Indian History during past 50 years. Fresh
light has been thrown on socio-economic and cultural aspects of Ancient India. This
syllabus is formed to acquaint the students with new research in Ancient Indian History.

Unit-I Historiography of Ancient India.

- a) Colonial Approach
- b) Nationalist Approach
- c) Marxist Approach

Unit-II Society

- a) Varna hierarchy and crystallization of castes.
- b) Proliferation and fragmentation of castes.
- c) Position of Women.

Unit-III Economy

- a) Pastoralism to settled agriculture.
- b) Agrarian developments to feudal beginnings.
- c) Trade, Industry and Commerce.

Unit- IV Culture

- a) Religious practices.
- b) Literature.
- c) Temple Architecture

Recommended Readings

A. Basic Reading:-

- 1) R.C. Mujumdar: Corporate Life in Ancient India
- 2) S.C. Sarkar: Some Aspects of Earliest Social History of India.
- 3) N. Dev: Civilization in Ancient India
- 4) Dr. N. Pankaj: State and Religion in Ancient India
- 5) R.C. Mujumdar: Ancient India
- 6) T.W.Rhys Davinds: Buddhist India
- 7) Romila Thaper: From Lineage to State
- 8) R.S. Sharma(ed): Survey of Research in Economic and Social History of India
- 9) Romila Thaper: Interpriting Early India, Oxford, 1992.
- 10)D. N. Jha: Early India (A Concise History), Manohar, 2005
- 11)Romila Thaper: Early India (from the origins to A. D. 1300)

B. Additional Reading:-

- 1) C.M. Kulkarni: Vedic Foundations of Indian Culture
- 2) Jeannine Auboyer: Daily Life in Ancient India from 200 B.C. to 700 B.C.
- 3) Suresh Chandra Bannerjee: Aspects of Ancient Indian Life from Sanskrit Sources

- 4) Hopkins: India Old and New
- 5) Edt. Mcneill and Sedlar: Classical India
- 6) Dr. Priti Misra: Life and Society in Vedic Age
- 7) Narendranath Kher: Agrarian and Fiscal Economy (32 B.C. to 320 A.D.)
- 8) R.S. Sharma: Material Culture and Social Formation in Ancient India
- 9) P.C. Jain: Labour in Ancient India
- 10) Balram Srivastava: Trade and Commerce in Ancient India
- 11) K. Nilkanthashastri: History of South India

C. References:-

- 1. Stein M.A.: Kalhan's Rajtarangini
- 2. Dr. R.Shamashastri (ed): Arthashastra of Kautilya
- 3. A.S. Altekar: State and Government in Ancient India
- 4. J.H. Hutton: Caste in India
- 5. De. Bary: Source of Indian Tradition
- 6. Stansford: Kingship and Community in Early India
- 7. Harman Kulke: Royal Temple Policy and Structure of Medieval, Hindu Kingdoms
- 8. Suvira Jaiswal: Origin and Development of Vaisnivism
- 9. B. Chattopadhya: Essay in Ancient Indian Economic History
- 10.P.V. Bapat(ed): 2500 Years of Buddhism
- 11.Dr. Sangve Vilas: Jain Community: A Social Survey
- 12.Irfan Habib, Vijay Kumar Thakar: The Vedic Age, Tulika
- 13.S. Altekar: Position of Women in Hindu Civilization, Varanasi, 1956.
- 14.B. Keith: A History of Sanskrit Literature, Oxford, 1920
- 15.J. C. Harle: The Art and Architecture of The Indian Sub-Continent, Penguin, 1986.

PAPER - III: DEPTH STUDY

- i) Title of Paper:-(B)(Medieval India 1000 A.D.-1757A.D.)
- **ii) Specific Objectives, if any:** Medieval Indian History is being studied worldwide and some fresh research work has been published during past 50 years on Medieval Indian History, particularly on Polity, Economy, Society & Cultural conditions in Medieval India. The paper aims to study these new research areas.

Unit -I THEORY OF KINGSHIP.

- a) Islamic.
- b) Hindu.
- c) Portuguese Rule.

Unit – II RELIGIOUS DISSENT AND SOCIAL PROTESTS.

a) Sufism.

- b) Vaishnavism.
- c) Shaivism.

Unit -III CULTURAL SYNTHESIS.

- a) Islamic Culture
- b) Hindu Culture.
- c) Synthesis.

Unit – IV ECONOMIC CONDITIONS.

- a) Agriculture.
- b) Industry.
- c) Trade

Recommended Readings

A) Basic Reading:-

- 1. Iswari Prasad: History of Medieval India
- 2. Bhartiya Vidya Bhavan; Vol. VI, VII VIII- History and Culture of Indian People
- 3. Quareshi: Medieval Administration
- 4. K.A. Niyazi (ed): Politics and Society in Early Medieval Period, Vol. I
- 5. Jadunath Sarkar: Mughal Administration
- 6. T.V. Mahalingam: Administration and Social Life Under Vijaynagar
- 7. S.C. Raychoudhari: Social, Cultural and Economic History of India
- 8. Dr. K.N. Chitnis: Socio-Economic Aspects of Medieval India
- 9. Moreland: From Akbar to Aurangzeb
- 10. Ashan Jan Quisar; Indian Response to European Technology and Culture (1498-1707)
- 11. Tarachand: Influence of Islam on Indian Culture
- 12.M. Mujeeb: Islamic Influence in Indian Society
- 13.H.K. Shervani(Vol.II): Cultural Trends in Medieval India
- 14.S.M.Jafar: Some Cultural Aspects of Muslim Rule in India
- 15.Dr. A.L. Srivastav: Medieval Indian Culture
- 16.K.A. Nizami: On History and Historians of Medieval India
- 17) Harbans Mukhia: Historians and Historiography during the Reign of Akbar

B) Additional Reading:-

- 1. Mavdodi Abu Ala: Political History of Islam
- 2. Yosuf Hussain: Indo-Muslim Polity
- 3. U.N. Day: Government of Sultanate
- 4. Wahed Hussain: Administration and Justice During the Muslim Rule in India
- 5. N.A. Siddiqui: Land Revenue Administration Under the Mughals
- 6. Ahmed Imtiaz: Caste and Social Stratification among the Muslims
- 7. Sriram Sharma: Religious Policies of Mughal Emperors

C) References:-

1. Dr. R.P. Tripathi: Some Aspects of Muslim Administration

- 2. Tarachand: Society and State Under Mughal Period
- 3. S.M. Jaffar: Some Aspects of Muslim Rule in India
- 4. Yasin Md.: Social History of Islam
- 5. P.N. Chopra: Society and Culture during Mughal Age
- 6. Grierson George: The Modern Vernacular Literature of Hindustan
- 7. Dr. S.K. Chatterji: Language and Literature of Modern India
- 8. Elliot and Dowson: (Vol I-VIII): History of India.

DEPTH STUDY

- i) Title of Paper:- (C) Maratha History
- **Specific Objectives, if any:** Maratha History is now being studied all over the world as an important phase of Medieval Indian History. Important works on Society, Economy & Polity have been published during past 40 years. The paper is prepared with a view to acquaint the students with these new researches in Maratha History.

Unit-I Sources and Historiography.

- a) Indian Sources
- b) Foreign Sources
- c) Development of Maratha Historiography

Unit-II Polity

- a) Theory of Kingship
- b) Ashtapradhans
- c) Maratha Confederacy

Unit-III Society

- a) Caste System
- b) Social Problems
- c) Condition of Women

Unit- IV Economy

- a) Agriculture
- b) Industries
- c) Trade and Commerce

Recommended Readings

- 2) Basic Reading:-
- 1) G.S. Sardesai: New History of the Marathas, 3 Vols.
- 2) K.C. Bendre: Sadhan-chikitsa
- 3) Ed. A.R. Kulkarni, G.H. Khare: Marathyancha Itihas, Khand I
- 4) Varma, O.P.: Yadavas and Their Times
- 5) Altekar, A.S.: A History of Village Communities in Western India
- 6) Raychaudhri and Habib I. (ed): The Cambridge Economic History of India, Vol.I
- 7) Ranade M.G.: Rise of The Maratha Power
- 8) Kulkarni A.R.: Maharashtra in The Age of Shivaji
- 9) Gadgil, D.R.: Poona, A Socio-=Economic Survey, Two Parts

- 10) Desai, S.V. Social Life in Maharashtra under the Peshwas
- 11) V.K. Bhave: Peshwekaleen Maharashtra
- 12) S.A. Joshi: Marathekaleen Samajdarshan
- 13) H. Fukazawa: Medieval Deccan
- 14) Gavali, P.A.: Society and Social Disabilities under the Peshwas
- 15) Mahajan, T.T.: Trade, Commerce and Industries under the Peshwas

2) Additional Reading:-

- 1. Kamble B.R.(ed): Studies in Shivaji and His Times
- 2. Sardar, G.B.: Santwangmayachi Samajik Falashruti.
- 3. Sherwani H.K. and Joshi, P.M(ed): History of Medieval Deccan, Vol.II

3) References:-

- 1) Sarkar Jadunath: Shivaji and His Times
- 2) Yazdani(ed): The Early History of the Deccan, Vol. II
- 3) Dipakranjan Das: Economic History of the Deccan
- 4) Chitnis, K.N.: Socio-Economic Aspects of Medieval India
- 5) Moreland, W.H.: India at the death of Akbar
- 6) Moreland, W.H.: From Akbar to Aurangabad, A Study in Indian Economic History

PAPER – III: DEPTH STUDY

- i) Title of Paper:- (D) Modern India
- **ii)** Specific Objectives, if any: History of Modern India is being studied all over the world. Different schools have emerged while interpreting Modern Indian History. The syllabus is framed with a view to acquaint the students with recent researches in Modern Indian History as well as different schools of interpretation of Modern Indian History.

Unit-I Colonial Rule

- a) Impact on Society
- b) Economic Discontent
- c) Agrarian Discontent

Unit-II Indian Renaissance

- a) Concept of tradition and modernity
- b) Religious Dissent and Social Protest in 19th Century
- c) Women's emancipation

Unit-III Movements in British India

- a) Peasant Movements
- b) Labour Movements
- c) Women's Movements

Unit-IV Interpreting Modern India

- a) Marxist Approach Sumit Sarkar
- b) Nationalist Approach Bipin Chandra
- c) Subaltern Approach Ranjit Guha

Recommended Readings

i) Basic Reading:-

- 1. Sumit Sarkar: Modern India, 1885-1947, MacMillan, Delhi
- 2. Bipan Chandra (ed): India's Struggle for Independence, Penguin Books, Delhi, 1989
- 3. S.C. Raychaudhary: Social, Cultural and Economic History of India, Surject Publications, 1990
- 4. Desai A.R. (ed): Peasants Struggle in India
- 5. Bipan Chandra: Communalism in Modern India, 2nd Revised Ed. Vikas Publishing Houser, Reprint, 1996, Delhi
- 6. Bipan Chandra: Essays on Colonialism. Orient Longman, New-Delhi, 1998
- 7. Bipan Chandra: The Rise and Growth of Economic Nationalism in India, New-Delhi, 1984, Reprint
- 8. Sen Sunil Kumar: Working Class Movements in India(1885-1975)
- 9. Josodhara Bagchi(Ed): Indian Women, Myth and Reality
- 10.B. Sheikh Ali: History, Its Theory amd Method, MacMillan, Madras, 1978
- 11. Sen S.P.(Ed): Historians and Historiography in Modern India.
- 12.Bipan Chandra, Mridula Mukherjee and Aditya Mukherjee(ed): India's Struggle for Independence
- 13.Bipan Chandra, Mridula Mukherjee and Aditya Mukherjee(ed): India Since Independence, Viking Publication, 1998
- 14. Gail Omvedt: Cultural Revolt in a Colonial Society, Non-Brahmin Movement in Western India
- 15. Rosalind O'Halon: Caste, Conflict and Idealogy, Orient Longman, 1985
- 16. Sumit Sarkar: Modern India, 1885-1947, MacMillan, Delhi, 1983

2) Additional Reading:-

- 1) Dhanagare, D.N.: Peasant Movements in India(1920-1950) (OIP)
- 2) Guha Ranjit : Elementary Aspects of Peasant Insurgency in Colonial India, Delhi, 1983
- 3) Hardiman David(ed): Peasants Resistance in India (OIP)
- 4) Girija Shankar: Socialist Trends in Indian National Movement, Meerut, 1987
- 5) Maitreyi Krishnaraj: Remarking Society for Women Visions Post and Present, Background Volume for the Conference, Indian Association of Women Studies, edited by Gauri Salvi, Delhi, 1995
- 6) Kalpana Shah: Women's Liberation and Voluntary Action, Delhi, 1984.

3)References:-

- 1. A.M. Shah, B.S. Vaviskar, E. Ramaswamy (eds): Social Structure and Change, Vol. II
- 2. M.N. Srinivas: Social Change in Modern India, California, 1966
- 3. Bipan Chandra (ed): The Indian Left: Critical Appraisals. New-Delhi, 1983
- 4. Joe Freemon: Politics of Women's Liberation
- 5. S.N.D.T. Publication: Debates on Indian Feminism
- 6. Sumit Sarkar: Writing Social History, Oxford University Publication, 1998

7. Shaha A.M., Baviskar B.S., Ramaswami E.A.(ed): Social Structure and Change,