

SHIVAJI UNIVERSITY, KOLHAPUR

“A” Re accredited by NAAC
(2016) with CGPA 3.16

Structure, Scheme and Syllabus for

Bachelor of Arts

Defence Study (Entire)

Part I- Sem. I& II

(Subject to the modifications that will be made from time to time)
Syllabus to be implemented from Academic Year 2020-21 onwards.

SHIVAJI UNIVERSITY, KOLHAPUR

STRUCTURE AND SYLLABUS OF

Bachelor of Arts –

Defence Study (Entire)

TITLE: B.A. Part I
Syllabus (Semester Pattern)
Under Faculty of Interdisciplinary Studies

YEAR OF IMPLEMENTATION : Syllabus will be implemented from Academic Year, 2020-21

DURATION:

- B. A. Part I, II and III (Three Years)
- B. A. Part I - (First Year)
- B. A. Part II - (Second Year)
- B. A. Part III – (Third Year)

PATTERN OF EXAMINATION : Semester Pattern

- **Theory Examination** – At the end of semester as per Shivaji University Rules.

MEDIUM OF INSTRUCTION :

1. For English compulsory Paper English
2. For General Papers Marathi

STRUCTURE OF COURSE: B. A. Defence Study (Entire) Part – I, II and III
Two Semesters Per Year
One English Compulsory Paper and Five General
Papers of Defence Study per year / Semester

SCHEME OF EXAMINATION

A) THEORY

- The theory examination shall be at the end of the each semester.
- All the general theory papers shall carry 50 Marks.
- Evaluation of the performance of the students in theory shall be on the basis of semester examination as mentioned above.
- Question paper will be set in the view of entire syllabus preferably covering each unit of the syllabus.

**Nature of question paper for
Theory examination (Excluding English Compulsory Paper)–**

Question NO	Nature of Question	Marks
1	Multiple Choice Question (10 Multiple Choice Question)	10
2	Broad Answer question a) Any 1 question out of 2 b) Any 1 question out of 2	20
3	Short Answer question Any 4 question out of 6	20
Total Marks		50

Standard of Passing :

As per the rules and guidelines shall be applicable for Regular B.A. Degree Course of Shivaji University, Kolhapur.

Structure of the Course**B. A. – I Defence Study (Entire) Semester – I**

Sr. No	Paper No.	Title	Theory/ Practical	Marks (Theory)	Credits
					Theory
I Compulsory Paper					
1	A	English	Theory	50	4
II General Papers					
2	I	Defence Mechanism of India Part - I	Theory	50	4
3	II	Military Thinkers Part - I	Theory	50	4
4	III	Military Geography Part- I	Theory	50	4
5	IV	India's Internal SecurityPart -I	Theory	50	4
6	V	Chatrapati Shivaji's Military system Part -I	Theory	50	4

Structure of the Course**B. A. – I Defence Study (Entire) Semester – II**

Sr. No	Paper No.	Title	Theory / Practical	Marks (Theory)	Total Credits
					Theory
I Compulsory Paper					
1	B	English	Theory	50	4
II General Papers					
2	VI	Defence Mechanism of India Part -II	Theory	50	4
3	VII	Military Thinkers Part -II	Theory	50	4
4	VIII	Military Geography Part -II	Theory	50	4
5	IX	India's Internal Security Part -II	Theory	50	4
6	X	Chatrapati Shivaji's Military system Part - II	Theory	50	4

Scheme of Teaching: B. A. – I Defence Study (Entire) Semester – I

Sr. No.	Paper No.	Title	Distribution of Workload (Per Week)		
			Theory	Practical	Total
I Compulsory Paper					
1	A	English	4	-	4
II General Papers					
2	I	Defence Mechanism of India Part - I	4	-	4
3	II	Military Thinkers Part - I	4	-	4
4	III	Military Geography Part- I	4	-	4
5	IV	India's Internal Security Part -I	4	-	4
6	V	Chatrapati Shivaji's Military system Part -I	4	-	4
Total --			24	--	24

Scheme of Teaching: B. A. – I Defence Study (Entire) Semester – II

Sr. No.	Paper No.	Title	Distribution of Workload (Per Week)		
			Theory	Practical	Total
I Compulsory Paper					
1	B	English	4	-	4
II General Papers					
2	VI	Defence Mechanism of India Part - II	4	-	4
3	VII	Military Thinkers Part -II	4	-	4
4	VIII	Military Geography Part -II	4	-	4
5	IX	India's Internal Security Part -II	4	-	4
6	X	Chatrapati Shivaji's Military system Part -II	4	-	4
Total --			24	--	24

Democracy, Elections and Good Governance paper is compulsory for B. A. – I Defence Studies (Entire) Semester – II as per Shivaji University Guidelines.

Eligibility for Admission : 10 + 2 from any faculty or equivalent Diploma /Advanced Diploma in any related stream.

Eligibility for Faculty : 1) M.A.in Defence Study with NET / SET/Ph.D.
2) M. A (English) with NET/SET/Ph.D. for English Compulsory

Staffing Pattern:Teaching:As per UGC& University B.A.
(Entire) degree course guidelines

- Syllabus, Examination Scheme of English compulsory Paper for Semester I & II will be as per the B.A. Part- I English Compulsory paper of Regular Programe Shivaji University, Kolhapur.

SHIVAJI UNIVERSITY, KOLAPUR
B. A. Part- I
Defence Study (Entire)
Semester I Paper No. I
Defence Mechanism of India Part – I

Work Load - 4
Theory – 4 Lectures / Week

Total Marks – 50
Teaching Hours: 60

Objectives:

1. To provide students with full knowledge of all wings of Indian Armed Forces and related services.
2. To introduce understanding of the division of functions between different wings of Military, Paramilitary and other institutions.

Course contents:

Unit 1. Military organization and Administration

- 1.1 Military organization and principles of Defense Administration

Unit 2. Development of Indian Armed Forces after 1947.

- 2.1 Reconstruction of the Indian Army.
- 2.2 Reconstruction of the Indian Navy.
- 2.3 Reconstruction of the Indian Air Force.

Unit 3. Higher Defense Organization in India

- 3.1 Indian Constitution and Armed Forces
- 3.2 Cabinet Committee on Security
- 3.3 National Security Council
- 3.4 Intelligence Agencies - I.B., RAW, Military Intelligence
- 3.5 Strategic Force Command and Nuclear Authorities

Unit 4. Defense Mechanism of the Indian Armed Forces

- 4.1 Chiefs of staff committee
- 4.2 Organization of Army, Navy and Air Headquarters and its Commands.
- 4.3 Andaman Nicobar Joint Command Headquarter, Strategic Forces Command.

References:

1. Ashok Kapur, India- to regional to world power, Routledge Taylor and Francis group, 2006
2. Major K C Praval, Indian Army After Independence, Tlic lancer publishers and distributors, New Delhi 110016
3. Lt. Col. Gautam Sharma, Nationalism of the Indian Arin (1885-1997), Allied publishers limited, 1996
4. Harsh Pant, the rise of the Indian Navy, Ashgate Publishing Limited, England
5. William Wild, Supporting Combined-Arms Combat Capability with Shared Electronic Maintenance Facilities, Rand Corporation, 1990
6. Simone Payment, Frontline Marines, The Rosen Publishing Group Inc, New York.
7. Lt. Col. M.D. Sharma, Paramilitary Forces of India, Kalpaz publications, 2008
8. Fundamentals of Guided Missiles - rear Admiral Sr Mohan, vSM (retd) Defence research

and Development Organisation Ministry of Defence, New Delhi – 110 011, 2016
9. India's Strategic Nuclear and Missile Programmes A baseline study for non-proliferation compliance Public Release Project Alpha Centre for Science and Security Studies King's College London 2017

Readings:

1. Ministry of Defense, Annual Reports
2. Defense Yearbook (Annual)

<https://nptel.ac.in/courses/101108056/module4/lecture8.pdf>.

B. A. Part- I
Defence Study (Entire)
Semester I
Paper No. II: Military Thinkers Part - I

Work Load-4
Theory – 4 Lectures/Week

Total Marks –50
Teaching Hours: 60

Objectives:

1. To provide students with full knowledge of military thinkers and their thoughts
2. To introduce understanding of the Military Plans , War Plan

Course content:

Unit 1. Carl Von Clausewitz.

- 1.1 Principles for war
- 1.2 Theory of combat
- 1.3 Application of these principles in war

Unit 2. Antoine-Henri, Jomini

- 2.1 Lines of operations
- 2.2 Jomini and Clausewitz : Comparing their views

Unit 3. Alfred Von Schlieffen

- 3.1 Schlieffen plan

Unit 4. Alfred Thayer Mahan

- 4.1 Influence of Sea Power
- 4.2 Sea power theory

References :

1. Sean M. and Steven Miller, The cold war and after: prospects for Peace, MIT press 2001.
2. Naval Studies Board, Post-Cold War Conflict Deterrence, National Academic Press, Washington D.C. 1997.
3. Hilaire Mc Coubrey and Justin Morris, Regional Peacekeeping in Post-Cold War Era, Kluwer law International, 2000.
4. Sylvia Ostry, The post-cold war trading system, University of Chicago Press, London 1997.
5. Antulio Joseph Echevarria, After Clausewitz: German Military Thinkers Before the Great War, University Press of Kansas, 2000.
6. Spencer Tucker, The Encyclopedia of World War I, ABC-CLIO Inc, 2005.
7. William Mulligan, The Origins of the First World War, Cambridge University Press, New York, 2010.
8. प्रा. भोसले देविदास विजय, संरक्षण आणि सामरिक शास्त्र: वेध स्पर्धा परीक्षांचा, स्वरांजली प्रकाशन, गाझियाबाद, 2020.

B. A. Part- I
Defence Study (Entire)
Semester I

Paper No. III: Military Geography Part- I

Work Load—4

Total Marks –50

Theory – 4 Lectures / Week

Teaching Hours: 60

Objectives:

- 1) Students will be able to Explain the importance geo strategy.
- 2) Students will be able to analysis impact of Geography on Warfare.

Course content:

Unit 1 Geo Strategy

- 1.1 Meaning and concept
- 1.2 Importance
- 1.3 Scope
- 1.4 Uses

Unit 2 Military Geography

- 2.1 Meaning and concept
- 2.2 Importance
- 2.3 Scope
- 2.4 Uses

Unit 3 A) Grand Strategy

- 3.1 Meaning
- 3.2 Concept
- 3.3 Aims

B) Strategy

- 3.4 Meaning
- 3.5 Concept
- 3.6 Aims

C) Tactics

- 3.7 Meaning
- 3.8 Concept
- 3.9 Aims

Unit 4 Impact of Geography

- 4.1 Impact on Land Warfare
- 4.3 Impact on sea Warfare
- 4.3 Impact on Air Warfare

References:

- 1) Pettier Louis & E.Eize Perey, Military Geography, East West Publication, New Delhi, 1981

- 2) Sukhwal B.L., Modern Political Geography, Sayl. Publication, New Delhi, 1985
- 3) Mahan A. T., Sea power, Mathuen and company, London, 1972.
- 4) Dixit R.D., Political Geography, Tata Macgraw Hill, New Delhi, 1994
- 5) Dr. Sali.ML., Military Geography, Manas Publication, New Delhi, 2009
6. प्रा. लाटकर, राजकीय भूगोल, विद्या प्रकाशन, नागपूर.

B. A. Part- I
Defence Study (Entire)
Semester I

Paper No. IV:India's Internal Security Part -I

Work Load-4

Total Marks -50

Theory - 4 Lectures / Week

Teaching Hours: 60

Objectives:.

1. Student will be able to understand concept & importance of National Security.
2. Student will be able to understand challenges before National Security.

Course content:

Unit 1 National Security

- 1.1 Meaning and Concept
- 1.2 Scope
- 1.3 Importance

Unit 2 India's National Security

- 2.1 Meaning and Concept
- 2.2 Scope
- 2.3 Importance

Unit 3 Naxalism

- 3.1 Meaning and Concept
- 3.2 Origin and Development
- 3.3 Causes
- 3.4 Measures

Unit 4 Terrorism

- 4.1 Meaning and Concept
- 4.2 Causes
- 4.3 Measures
- 4.4 Counter Terrorism

References :

1. K. Subrahmanum, Our National Security, Economic & Scientific Perspectives, "Director ESRF Federation House", Delhi, 1952.
2. Shrikant Paranjpe, "Samarikshastra (in Marathi)", Continental pune 1994.
3. Dr. Jadhav V.Y. India's National Security, Sneha Vardhan -2011
4. Dr. Todkar B. D. "India's Foreign Policy and National Security -2009
5. Dr.Khare V.S. "International politics" K sagar Publication. (Marathi) 2008
6. Dr. D. Vispute "Internal Security"
- 7." JAGTIK SURAKSHA"-2015, Dr.D. Vispute,Dr.B.D.Todkar, Dr.kavita

Dharmadhikari.

8. राष्ट्रनिर्माणातील सुनियोजन आणि संरक्षणशास्त्र- डॉ. किरण चक्रे, प्रवर्तन
प्रकाशन, 2016

B. A. Part- I
Defence Study (Entire)
Semester I

Paper No. V: Chhatrapati Shivaji's Military system Part -I

Work Load-4

Total Marks -50

Theory – 4 Lectures / Week

Teaching Hours: 60

Objectives:

1. Students will be able to introduce contemporary relevance of Chhatrapati Shivaji's Military system.
2. Students will be able to Military strategies in Expeditions & Treaty during Chhatrapati Shivaji's era.

Course Content:

Unit -1 Rise of Maratha Power

- 1.1 Geographical, Social and Economic Situation in Maharashtra before Chhatrapati Shivaji
- 1.2 Maharashtra Geopolitics
- 1.3 Role of Jijabai in making Chhatrapati Shivaji
- 1.4 Chhatrapati Shivaji's childhood

Unit 2 Swarajya Building

- 2.1 Concept of Hindavi Swaraj
- 2.2 Building army of Mavala
- 2.3 Oath at Raireswar

Unit 3 Expeditions of Chhatrapati Shivaji Maharaj

- 3.1 Jawali Incident
- 3.2 Battle of Pratapgad
- 3.3 Raid on Shahistekhan

Unit 4 Chhatrapati Shivaji Maharaj and Mirza Raje Jaysingh

- 4.1 Background
- 4.2 Mirza Raje Jaysingh
- 4.3 Treaty of Purandar

References:

1. Sarkar J. N. : Shivaji and this time (Orient Longman, New Delhi, 1960)
2. Kulkarni A. R. : The Marathas (1600-1848) (Books & Books, New Delhi, 1996)
3. Pitre K. G. : War History of the Marathas (K. G. Pitre, Pune, 1998)
4. Apte B. D. : History of Maratha Navy (Bombay, State Board of Literature & Culture, 1973)
- 5 मराठ्यांचा इतिहास : प्रा. गफुर शेख. 2005
6. छत्रपती शिवाजी महाराज— कृ. अ. केळूसकर. 1916
7. देशमुख—वतनदार छत्रपती—पेशवा मराठाज— डॉ. स्टुअर्ड ग्रोडन 2016
8. हिंदुस्थानचा संक्षिप्त इतिहास, पित्रे का. ग. युध्देतिहास नवचैतन्य प्रकाशन, मुंबई 1992
9. डॉ. रोडे सोमनाथ: मराठ्यांचा इतिहास, पिंपळापुणे अॅण्ड कं. पब्लिशर्स, नागपूर 1998

B. A. Part- I
Defence Study (Entire)
Semester II

Paper No. VI : Defence Mechanism of India Part -II

Work Load-4

Total Marks -50

Theory – 4 Lectures / Week

Teaching Hours: 60

Objectives:

1. Students will be able to analyze the defence operations performed by India from the point of view of Armed Forces.
2. Students will get to know future job opportunities and how to join the less popular wings of Paramilitary forces and other services.

Course content:

Unit 1. Fighting Elements.

- 1.1 Infantry & Mechanized Infantry.
 - 1.1.1 Characteristics and Role of Infantry.
 - 1.1.2 Organization of Infantry –
Platoon, Company, Battalion, Brigade, Division, Army.
 - 1.1.3 Mechanized Infantry.
- 1.2 Armored Corps: Characteristics and Role of Armored Corps.
- 1.3 Artillery: Characteristics and Role of Artillery

Unit. 2. Supporting Arms

- 2.1 Corps of Engineers: Characteristics and Role.
- 2.2 Corps of Signal: Characteristics and Role.
- 2.3 Army Service Corps.
- 2.4 Army Ordnance Corps.
- 2.5 Army Medical Corps, Electrical and Mechanical Engineers.

Unit. 3. Indian Missiles Stockpiles.

- 3.1 India's Missile Program (IMGMDP)
- 3.2 Types of Missiles
- 3.3 Current Indian Missiles

Unit 4. Indian Navy

- 4.1 Characteristics, Role and Limitations
- 4.2 Types of Battleships & Weapon System.
- 4.3 Supporting Arm Indian Coast Guard

References:

1. Ashok Kapur, India- to regional to world power, Routledge Taylor and Francis group, 2006
2. Major K C Praval, Indian Army After Independence, Tlic lancer publishers and distributors, New Delhi 110016
3. Lt. Col. Gautam Sharma, Nationalism of the Indian Army (1885-1997), Allied publishers limited, 1996

4. Harsh Pant, the rise of the Indian Navy, Ashgate Publishing Limited, England
5. William Wild, Supporting Combined-Arms Combat Capability with Shared Electronic Maintenance Facilities, Rand Corporation, 1990
6. Simone Payment, Frontline Marines, The Rosen Publishing Group Inc, New York.
7. Lt. Col.M.D.Sharma, Paramilitary Forces of India, Kalpaz publications, 2008
8. Fundamentals of Guided Missiles - rear Admiral Sr Mohan, vSM (retd) Defence research and Development Organisation Ministry of Defence, New Delhi – 110 011, 2016
9. India's Strategic Nuclear and Missile Programmes A baseline study for non-proliferation compliance Public Release Project Alpha Centre for Science and Security Studies King's College London 2017

Readings:

1. Ministry of Defense, Annual Reports
2. Defense Yearbook (Annual)

<https://nptel.ac.in/courses/101108056/module4/lecture8.pdf>

B. A. Part- I
Defence Study (Entire)
Semester II
Paper No. VII : Military Thinkers Part -II

Work Load-4

Total Marks -50

Theory – 4 Lectures / Week

Teaching Hours: 60

Objectives:

1. Students will able to analyze the military strategy and ideas implemented by military organizations.
2. Students will able to recognize strategies or methods used to win war by various thinkers.

Course content:

Unit 1. General Giulio Douhet

- 1.1 Air Power Theory

Unit 2. Vladimir Lenin

- 2.1 Red Terror
- 2.2 Civil War

Unit 3. J.F.C. Fuller (Maj. Gen. John Frederick Charles Fuller)

Unit 4 Karl Ernen Haustofer

- 4.1 Geopolitics

Unit 5. Mao Zedong

- 5.1 Cultural Revolution

References:

1. Sean M. and Steven Miller, The cold war and after: prospects for Peace, MIT press 2001.
2. Naval Studies Board, Post-Cold War Conflict Deterrence, National Academic Press, Washington D.C. 1997.
3. Hilaire Mc Coubrey and Justin Morris, Regional Peacekeeping in Post-Cold War Era, Kluwer law International, 2000.
4. Sylvia Ostry, The post-cold war trading system, University of Chicago Press, London 1997.
5. Antulio Joseph Echevarria, After Clausewitz: German Military Thinkers Before the Great War, University Press of Kansas, 2000.
6. Spencer Tucker, The Encyclopedia of World War I, ABC-CLIO Inc, 2005.
7. William Mulligan, The Origins of the First World War, Cambridge University Press, NewYork, 2010.
8. प्रा. भोसले देविदास विजय, संरक्षण आणि सामरिक शास्त्र: वेध स्पर्धा परीक्षांचा, स्वरांजली प्रकाशन, गाझियाबाद, 2020.

B. A. Part- I
Defence Study (Entire)
Semester II
Paper No. VIII : Military Geography Part -II

Work Load-4

Total Marks -50

Theory – 4 Lectures / Week

Teaching Hours: 60

Objectives:

1. Student will be able to analysis warfare strategies in different Terrains.
2. Student will be able to understand Geo – Strategic Importance in Military system.

Course content:

Unit 1 Warfare in different Terrains

- 1.1 Plain Warfare: Characteristics, Arms and Logistics
- 1.2 Desert Warfare: Characteristics, Arms and Logistics
- 1.3 Warfare in High Altitude Areas: Characteristics, Arms and Logistics
- 1.4 Jungle Warfare: Characteristics, Arms and Logistics

Unit 2 Geo – Strategic Minerals

- 2.1 Oil
- 2.2 Natural Gas

Unit 3 Geo – Strategic Importance

- 3.1 Andaman and Nicobar Island
- 3.2 Diego –Garcia
- 3.3 Maldives

Unit 4 Geo –Strategic Importance

- 4.1 Tibet
- 4.2 J &K
- 4.3 Sri Lanka

References:

- 1) Pettier Louis & E.Eize Perey, Military Geography, East West Publication, New Delhi, 1981
- 2) Sukhwal B.L., Modern Political Geography, Sayl. Publication, New Delhi, 1985
- 3) Mahan A. T., Sea power, Mathuen and company, London, 1972.
- 4) Dixit R.D., Political Geography, Tata Macgraw Hill, New Delhi, 1994
- 5) Dr. Sali.ML., Military Geography, Manas Publication, New Delhi, 2009
6. प्रा. लाटकर, राजकीय भूगोल, विद्या प्रकाशन, नागपूर.

B. A. Part- I
Defence Study (Entire)
Semester II

Paper No. IX : India's Internal Security Part -II

Work Load-4

Total Marks -50

Theory – 4 Lectures / Week

Teaching Hours: 60

Objectives:

1. Student will be able to explain issues in India's Internal Security
2. Student will be able to recognize changing nature of issues in India's Internal Security

Course content:

Unit 1 Separatism

- 1.1 Meaning and Concept
- 1.2 Causes
- 1.3 Measures
- 1.4 Radicalization and its impact on National Security

Unit 2 Illegal Migration

- 2.1 Meaning
- 2.2 Causes
- 2.3 Measures

Unit 3 Cyber Crime

- 3.1 Meaning and Concept
- 3.2 Types
- 3.3 Measures

Unit 4 Human, Arms and Drugs Trafficking

- 4.1 Meaning
- 4.2 Causes
- 4.3 Measures

References:

1. K. Subrahmanum, Our National Security, Economic & Scientific Perspectives, "Director ESRF Federation House", Delhi, 1952.
2. Shrikant Paranjpe, "Samarikshastra (in Marathi)", Continental pune 1994.
3. Dr. Jadhav V.Y. India's National Security, Sneh Vardhan -2011
4. Dr. Todkar B. D. "India's Foreign Policy and National Security -2009
5. Dr. Khare V.S. "International politics" K sagar Publication. (Marathi) 2008
6. Dr. D. Vispute "Internal Security"
7. "JAGTIK SURAKSHA"-2015, Dr.D. Vispute, Dr.B.D. Todkar, Dr. kavita Dharmadhikari.
8. राष्ट्रनिर्माणातील सुनियोजन आणि संरक्षणशास्त्र- डॉ. किरण चक्रे, प्रवर्तन प्रकाशन, 2016

B. A. Part- I
Defence Study (Entire)
Semester II

Paper No. X : Chhatrapati Shivaji's Military System Part -II

Work Load-4

Total Marks -50

Theory – 4 Lectures / Week

Teaching Hours: 60

Objectives:

1. Student will be able to introduce Structure of Maratha Army.
2. Student will be able to analysis unique warfare strategies of Chhatrapati Shivaji's Military System.

Course content:

Unit 1 Organization of Maratha Army

- 1.1 Background
- 1.2 Structure of Maratha Army

Unit 2 Organization of Maratha Forts and Aarmar (Naval Base)

- 2.1 Types and importance of Forts
- 2.2 Organizations of Maratha Forts
- 2.3 Chatrapati Shivaji's Naval Building
- 2.4 Organization of Maratha Aarmar

Unit 3 Chhatrapati Shivaji's Contribution in Guerrilla Warfare

- 7.1 Meaning and Concept of Guerrilla Warfare (Ganimi kava)
- 7.2 Chatrapati Shivaji as a Leader of Guerrilla Warfare
- 7.3. Importance of Guerrilla Warfare

Unit 8 Karnatak Expeditions of Chhatrapati Shivaji Maharaj

8. 1 Background
- 8.2 Expeditions of Karnatak

References:

1. Sarkar J. N. : Shivaji and this time (Orient Longman, New Delhi, 1960)
2. Kulkarni A. R. : The Marathas (1600-1848) (Books & Books, New Delhi, 1996)
3. Pitre K. G. : War History of the Marathas (K. G. Pitre, Pune, 1998)
4. Apte B. D. : History of Maratha Navy (Bombay, State Board of Literature & Culture, 1973)
- 5 मराठ्यांचा इतिहास : प्रा. गफुर शेख. 2005
6. छत्रपती शिवाजी महाराज- कृ. अ. केळूसकर.1916
7. देशमुख-वतनदार छत्रपती-पेशवा मराठाज- डॉ. स्टुअर्ड ग्रीडन 2016
8. हिंदुस्थानचा संक्षिप्त इतिहास, पित्रे का. ग. युध्देतिहास नवचैतन्य प्रकाशन, मुंबई 1992
9. डॉ. रोडे सोमनाथ: मराठ्यांचा इतिहास, पिंपळापुरे अॅण्ड कं. पब्लिशर्स, नागपूर 1998