

AC 29/4/2013

Item no. 4.15

M. Phil Syllabus in History
Under the Semester System 2013
October to 30th April
Semester I

Table-A **For M. Phil. Course Work** **Total Credit is 12**

In Semester- I, three papers will be studied (one compulsory, two optional). Each paper carries 75 marks and 03 credits for the written examination. For Semester II, each paper carries 25 marks and 01 credit for continuous evaluation. The students are required to secure 30 marks out of 75 per paper in Semester- I and 10 marks out of 25 in semester-II for passing in the paper. A total of 40 marks are required for the student to pass in each paper. The semester- I written examination and Semester- II continuous evaluation are to be treated as separate heads of passing. The students will be allowed to submit the dissertation only after successfully completing the course work.

Semester-I	Teaching & Examination	Total Credits	Total Lectures	Marks
		9	48	225
Paper-I (Compulsory)	Research Method and Techniques	3	16	75
Paper-II Any one option:	a) Socio- economic and Political developments in SAARC Countries (1950-2000) b) History of Revolutions: A comparative study of French, Russian and Chinese Revolutions c) American Society and Culture in the 20 th Century d) Builders of Modern Asia in the 20 th Century	3	16	75
Paper-III Any one option:	a) Ancient Indian Culture up to 1000 A. D. b) Medieval Indian Society (1200-1700 A.D.) c) Renaissance in India in the 19 th Century d) History of Maharashtra: Society and Culture (19 th and 20 th Centuries) e) Parliamentary Democracy in India (1950-2000) f) India's Foreign Policy (1950-2000)	3	16	75

		9	48	225
	End of the Term Examination			

**M. Phil Syllabus in History
Under the Semester System 2013
June to 24th December
Semester II**

Table-B

Semester II	Assignments, Book Reviews and Evaluation	Total Credits	Total Lectures	Marks
		3	36	75
Paper-I (Compulsory)	Research Method and Techniques	1	12	25
Paper-II Any one option:	a) Socio economic and political developments in SAARC Countries (1950-2000) b) History of Revolutions: A comparative study of the French, Russian and Chinese Revolutions c) American Society and Culture in the 20 th century d) Builders of Modern Asia in the 20 th Century	1	12	25
Paper-III Any one option:	a) Ancient Indian Culture up to 1000 A. D. b) Medieval Indian Society (1200- 1700 A.D.) c) Renaissance in India in the 19 th Century d) History of Maharashtra: Society and Culture (19 th and 20 th Centuries) e) Parliamentary Democracy in India (1950-2000) f) India's Foreign Policy (1950-2000)	1	12	25
		3	36	75
	End of the term Examination			

This course is divided into two Semesters. Semester-I will be for 9 credits. For this course a student should appear for written exam for three papers and each paper carries 3 credits 75 marks Out of 75 marks, each student has to get 30 marks for passing.

For Semester- II, a student appears for oral exam with Course work revised and internal assessment for 3 credits which carries 25 marks. Out of which each student, must get 10 marks for each paper for passing. Therefore 30+10=40 marks are required for passing M. Phil Course Work, which is essential for submission of M. Phil dissertation.

**M. Phil. History (New Syllabus)
Credit base Semester System
Effective from 2013
Department of History University of Mumbai**

M. Phil. History

**Paper I (Compulsory Paper): RESEARCH METHOD AND
TRCHNIQUES**

1. History, it's Meaning and Scope. Integration Auxiliary Sciences and technical aids for research.
2. Evaluation, Interpretation and Presentation of Sources.
- 3. Practical hints for historical research**
 - a) Research Design and Proposal
 - b) Hypothesis
 - c) Foot notes, Bibliography Indication of Sources and Final Presentation
- 4. Modern Indian Historiography**
 - a) Colonial
 - b) Nationalist

c) Marxist

Reading List

- Ackoof, R. L., *Design of Social Science Research*, University of Chicago, 1953.
- Acton R., *Introduction to the Philosophy to the Philosophy of History*, Trans. G. J. Irwin, Weidenfeld and Nicholson, London, 1961.
- Ali Sheikh, *History : Its Theory and Method*, Macmillan India Ltd., Madras, 1978.
- Berlin Isiah, *Vico and Herder, Historical Inevitability*. Auguste Comte Memorial Trust, Lecture No. 1, London, 1959.
- Berlin Isiah, *Vico and Herder, Two Studies in the History of Ideas*. Hogarth Press, London, 1961.
- Berry R., *The Research Project : How to Write It*, London, 1994.
- Bloch Marc, *The Historian's Craft*, Trans. Sarah Mathews, Weidenfeld & Nicholson, London, 1980.
- Braudel Fernand, (translates by Sarah Mathews), *On History*, Chicago, 1982
- Carr E. H., *What is History*, Macmilan & Co., London, 1969, Palgrave, Hampshire, 2001 (Reprint).
- Chatterjee Partha, (ed) Jeganathan Pradeep (ed), *Subaltern Studies : Community Gender and Violence- Vol II*, Permanent Black, Delhi, 2000.
- Dr. Chitnis K. N., *Research Methodology in History*, Pune, 1979.
- Collingwood R. G., *Essays in Philosophy*, Oxford University Press, Oxford Paperbacks, London, 1973.
- Croce B., *Theory and History of Historiography*, Trans. Douglas Ainslie, London, 1921.
- Dray W. H., *Laws and Explanations in History*, Oxford University Press, London 1957.
- Dray W. H., *Philosophy of History*, Englewood Cliffs, Prentice Hall, 1967.
- Durant Will & Durant Ariel; *Lessons of History*, Simon & Schuster, New York, 1968.
- Elton G. R., *Practice of History*, Sydney University Press, London, 1967.
- Fischer D. A., *Historian's Fallacies, Towards a Logic of Historical Thought*, Harper and Row Publishers, New York, 1970
- Flint R., *History of the Philosophy of History*, William Blackwood and Sons, Edinburgh & London. 1893.
- Franz R., *A Study of Muslim Historiography*, Pantheon Books, New York, 1952.
- Galbraith V. H., *The Historian at Work*, BBC Publication, 1950.
- Gardinar P., *The Nature of Historical Explanation*, Oxford University Press, 1952.
- Gardinar P., *The Philosophy of History*, Oxford University Press, London, 1974.

Garraghan G. J., *A Guide to Historical Method*, (ed.) Jean Delangles S. J., Fordham University Press, New York, 1957.

Geyl P., *Theories of History*, The Free Press, Genocoe, 1959.

Gooch G. P., *History and Historians on the Nineteenth Century*, Macmillan Co., London, 1952.

Gotsschalk, Alfred A. Knopf (ed), *Understanding History, A Primer of Historical Method*, New York, 1951.

Guha R., *Subaltern Studies I*, Oxford University Press, 1982.

Herder G. J., *Ideas Towards the Philosophy of History of Man, Vol. I- IV*, Chicago University Press, Chicago, 1963.

M. Phil. History

**Paper II (Option A) : SOCIAL, ECONOMIC AND POLITICAL
DEVELOPMENTS IN SOUTH ASIA (1950-2000)**

I. Historical, Geographical and Political Developments

- a) Legacy of Colonialism, Democracy, Military Dictatorship, Monarchy.
- b) Partitions: India, Pakistan, Bangladesh, Constitutional Developments
- c) Himalayan Frontiers and Indian Ocean.

II. Origin and Development of SAARC

- a) Origin
- b) Socio-Economics and Political Factors.
- c) Development

III. Conflicts and Co-Operation.

- a) Problems of National Integration.
- b) Conflicting Issues: Bilateral and Multilateral.
- c) Confidence Building Measures (CBMS).

IV. Socio-Economic and Cultural Development in SAARC

- a) Role of Religion, Ethnic Identities, Scope and Relevance of SAARC.
- b) Economic Dependence: Trade, Aid. Integrated Programme of Action (1983)
- c) Marginalized Groups and Communities.

Reading List:-

Ahmed Ishtiaq, *State, Nation and Ethnicity in Contemporary South Asia, 1996*, London, Printer.

Bakshi S. R., *The Making of India and Pakistan (six vol.)*, Deep, New Delhi, 2000

.Bjorkman James W. (ed.), *Fundamentalism, Revivalists and Violence in South Asia, 1991*, Delhi, Manohar.

Bose Sugata and Ayesha Jalal, *Modern South Asia History, Culture, Political Economy*, Oxford University Press, 1998.

Bose Sugata and Syesha Jalal, *Modern South Asia: History, Culture, Political Economy, 1998*, Oxford University Press.

Burke, S. M., and Ziring Lawrence, '*Pakistan's Foreign Policy*': *A Historical Analysis*, OUP, Karachi, 1991.

Cressy, George B., *Asia's Lands and Peoples: A geography of One-Third of the Earth and Two-Thirds of its People*, 3rd edition, New York, McGraw – Hill Book Company, 1963.

David M. D. & Ghoble T. R.; *India China and South Asia, Dynamics of Development*. Deep, New Delhi, 2000.

Dhar, P., *Ethnic Unrest: In India and Her Neighbours*, Deep, New Delhi, 2000.

Firdous, Tabassum, *Central Asian Security and Strategic Imperatives* KalBaz Prakashan, Delhi, 20002,

George B. Cressey, *Asia's Lands and People*, McGraw, 1967.

Ghoble T. R., *China's Foreign Policy Opening to the West*, Deep and Deep Publication, New Delhi, 1990.

Ghoble T. R., *China – Nepal Relations and India*, Deep and Deep Publication, New Delhi, 1990.

Griffiths Martin and Torry O., *Callaghan, International Relations – key Concepts*, Routledge, London 2002.

Grover, Verinder, *50 years of Indo- pak Relations (Set in 3 vols.)*, Deep, New Delhi.

Grover, Verinder, *Encyclopaedia of SAARC Nations (Set in 7 vols.)*, Deep, New Delhi, 2000.

Holland, William L., (ed.), *Asian Nationalism and the West New York. The Macmillan Company for the Institute or Pacific Relations, 1953*. Based on documents and reports of the Eleventh Conference of the Eleventh Conference of the IPR, Lucknow India, October- 1950.

Jalal Ayesha, *Democracy and Authoritarianism in South Asia, 1995*, Cambridge, Cambridge University Press.

Khanna, B. s., *Rural Local Government in India and South Asia*, Deep, New Delhi, 2000.

Mohla, Vandana, *SAARC and super Powers*, Deep, New Delhi, 2000.

Murty, K. Satya (ed), *South Asian Regional Cooperation* (Hyderabad: Institute of Asian Studies, 1982).

Norman D. Palmer, *South Asia and United States Policy* (Boston: Houghton Mifflin Co., 1966).

Payne, Robert, *The Revolt of Asia*, New York. The John Day Company, 1947.

Phadnis Urmila *Ethnicity and Nation – Building in South Asia Manohar*, New Delhi, 1991.

Phadnis, Urmila, Muni, S.D. and Bahadur, Kalim, (ed.), *Domestic Conflicts in South Asia vol. 2, Economic and Ethic Dimensions* (New Delhi: South Asian Pub. 1986).

Rao, Chandrasekhara, “*Regional Cooperation in South Asia,*” *Round Table (London)*, vol. 293, January 1985.

Romein, Jan, *The Asian Century Berkeley*: University of California Press, 1962. By a leading Dutch Historian.

Sen Ayanjit (ed.), *India’s Neighbors – Problems and Prospects*, Har-Anand Publications, New Delhi, 2001.

Sengupta, Bhabani, *SAAEC-ASEAN: Prospects and Problems of Inter-regional Cooperation* (New Delhi: South Asian Publishers, 1988).

Shahi Agha, ‘*Pakistan’s Security & Foreign Policy*, Progressive Publisher, Lahore, 1988.

Sharma Suman, *India and SAARC, 2001*, New Delhi, Gyan Publishing.

Tellis Ashlay J., *Stability in South Asia*, Natraj Publications, Dehradun, 2000.

**Paper II (Option B) History of Revolutions: A comparative study of
The French, Russian and Chinese Revolutions**

I. The old order

- a) Bourbon France
- b) Czarist Russia
- c) Manchu China

II. Background, Analysis of Revolutionary Events

- a) France
- b) Russia
- c) China

III. Survey of Events

- a) France 1789-1815
- b) Russia 1905-1917
- c) China 1911-1949

IV. A Comparative Study of the Revolutions: Nature, Character and Legacy.

Reading List:-

Cambridge Modern History, Vol III, Cambridge, 1965.

Cobban Alfred, *The Social Interpretation of the French Revolution*, Cambridge, 1964.

Cobban Alfred, *A History of Modern France*, Vol. I 'Old Regime and Revolution', 1715-1799.

David M. D., *The Making of Modern China*, Bombay, 2001.

Dunn John, *Modern Revolutions*, Cambridge, 1972.

Haimson Leopord, *The Russia Marxists and the Origins of Bolshevism*, 1966.

Kuhn Philip A, *Rebellion and its Enemies in Late Imperial China: Militarisation and Social Structure, 1776-1864*, Cambridge Mass, 1970.

Russian Social Democracy 1897-1907, Assen, 1969.

Lenin V. I., *Selected Works*, 2 Vols. Moscow, 1947.

Lewis John W. (Ed.), *Party Leadership and Revolutionary Power in Communist China*, New York, 1967.

Michelet Jules, *History of the French revolution*.

Pipes Richard E, (ed.), *Revolutionary Russia*, London, 1968.

Rude George, *Revolutionary Europe, 1783-1815*, London, 1964.

Schuismann Franz, *Ideology and Organisation in Communist China*, Berkeley, 1968.

Swarup shanty, *A Study of the Chinese Communist Movement 1927-1934*,

Trotsky Isaac Deutscher, *The Prophet, the Prophet Unarmed. The prophet Unarmed. The Prophet Outeast*, 3 Vols. N. Y. , 1965.

Trotsky Leon, *The Permanent Revolution Result and Prospects*, London, 1962

Wright Mary C., *The Last Stand of Chinese Conservatism. The Tung-Chih Restoration 1862-1874*, New York, 1964.

M. Phil History

**Paper II (Option C): AMERICAN SOCIETY AND
CULTURE IN THE 20TH CENTURY**

- I. America as a Nation of Immigrants, Progressive Movement and Socio-Cultural Changes in the 1920s.
- II. The Great Depression, New Deal, Civil Rights Movement, Feminist Movement.
- III. Arts, Culture and Education.
- IV. Advance of Science and Technology, Capitalism and Globalization.

Reading List:-

- Bloom Alexander & Breines Wini (Eds.), *Taking it to the Streets*, OUP, 1995.
- Chafe William H., *The Unfinished Journey: America Since World War II*, OUP, 2003.
- Curti Merle, *The Growth of American Thought*, 3rd Edition, Tata McGraw – Hill, New Delhi, 1964.
- Daniels Roger, *Coming to America: A History of Immigration and Ethnicity in American Life*, East-West Press, New Delhi, 1990.
- Dawley Alan, *Struggles for Justice*, Harvard University press, 1991.
- Done Edward, *a Century of Science in America*, Yale, 1918.
- Elkins, Stanley M., *Slavery: A Problem in American Institutional and Intellectual Life*, University of Chicago Press, 1959.
- Farber David, *The Age of Great Dreams: America in the 1960s*, Hill & Wang, 1995. Ferbrenbacger E. Don (ed.), *History and American Society*, Oxford University Press, New York.
- Flexner Eleanor, *Century of Struggle: The Women's Right Movement in the United States*, Harvard, 1959.
- Fox Richard M., *An Introduction to American Civilization*, Higginbothams, 1972.
- Fraser S. & Gerstle G. (Eds.), *The Rise and Fall of the New Deal Order 1930-1980*, Princeton University Press, 1989.
- Hamilton Neil, *American Social Leaders and Activists*, Facts on File, 2002.
- Kammen Michael, *People of Paradox: An Inquiry Concerning the Origins of American Civilization*, Oxford University Press, New York, 1972.
- Laener Marx, *America as a Civilization*, Vols I & II, Simon & Schuster, New York, 1957.
- Nye Russel B., *The Cultural Life of the New Nation, 1776-1870*, Macmillan, 1944.
- Parrington Vernon Louis, *Main Currents in American Thought: An Interpretation of American Literature from Beginning to 1920*, 3 Vols, Harcourt, Brace & World, 1954.
- Sidel Ruth, *Women & Children Last: The Plight of Poor Women in Affluent America*, Viking, New York, 1986.
- Singer Peter, *One World: The Ethics or Globalization*, Orient Long, man, 2004.
- Sitkoff Harvard, *The Struggle for Black Equality*, Hill & Wang, New York, 1994.
- Spiller Robert E., (et al), *Literary History of the United States*, Macmillan, 1954.
- Wish Harvey, *Society and Thought in America*, 2 Vols., 2nd ED., Longmans David Mckay Co., 1952.

M. Phil History

**Paper II (Option D): BUILDERS OF MODERN ASIA IN THE 20TH
CENTURY**

- I. David Ben Gurion, Kemal Pasha, Ayatollah Khomeini of Iran
- II. Dr. Sukarno and Lee Kuan Yew.
- III. Mao Zedong and Deng xiaoping
- IV. Pt. Jawaharlal Nehru and Dr. B. R. Ambedkar

Reading List:-

Bar Zohar, Michael; Ben Gurion L: *The Prophet: tr. From French by Len Ortzen. Eaglewood Cliffs, Prentice – Hall, 1968.*

Bar Zohar, Michael: Ben Gurian, tr. *By Peretz Kidron, London, Weidenfeld and Nicholson, 1954.*

Ben Gurion D: *Recollections ed., by Thomas R. Bransten, London, Macdonald Unit 75, 1970.*

Ben Gurion, David (editor): *The Jews in their land, London, Aldus Books, 1966.*

Ben Gurion, David: *Israel's security and her international position before and after the Sinai campaign. [Reprinted from the Government year Book, 5720 (1959/60)]*

Ben Gurion, David: *Rebirth and destiny of Israel ed. & tr. From Hebrew, New York, Philosophical Library, 1954.*

Ben Gurion, David: *Israel: Years of Challenge, London, Anthony Blond, 1964.*

Teveth Shabti, Ben-Gurion and *the Palestinian Arabs from peace to war, Oxford University Press, 1985.*

Kemal Pasha

Bhargava M.B. L., Kemal Pasha, Lucknow, *The Upper Publishing House, 1932.*

Kinross Lord: Ataturk, *The Rebirth of a Nation, London, Weidenfeld & Nicolson, 1964.*

Torel Sedat, *Ataturk the great siva, the Cambridge Univ, 1981.*

Ayatullah Khomeini of Iran

Ayyubi Mohiuddin, *Khomeini speaks Revolution, Karachi, International Islamic Publishers, 1981.*

Karanjia R. K., *The mind of a monarch, London, George Allen & Unwin Ltd., 1977.*

Light of the Path; *Selected messages, Tehran, External Liason Section of the Central Office of Jihad-ae-Sazardagr, 1982.*

Sanghvi ramesh, Aryamehr: *the Shah of Iran – a political biography, London, Macmillan, 1968.*

Siddique Karekab, *Khomeini's Iran: an Islamic perspective. Falls Church, 1980.*

Dr. Sukarno

Adama Cindy, Sukarno: *an autobiography (as told by Cindy Adams), Indianapolis, The Bobbs – Merrill Co.; 1965.*

Heidhues Mary F. S. (Translator): *Sukarno and the struggle for Indonesian Independence. Ithaca, Cornell Univ. Press, 1969.*

Penders C. L. M, *The Life and Times of Sukarno (1974); J. D. Legge, Sukarno (2d ed. 1985).*

Mao Zedong

Davin Delia, *Mao Zedong* (Phoenix Mill: Sutton Publishing, 1997).

Dirlik Arif, Paul Healy, and Nick Knight, *Critical Perspectives on Mao Zedong's Thought* (Atlantic Highlands, N. J.: Humanities Press, 1997)

Guillermaz, Jacques, *A History of the Chinese Communist Party 1922-49* (New York: Random House, 1972).

Macfarquhar Roderick, *The Origins of the Culture Revolution, vols. 1-3* (New York: Columbia University Press, 1974-97).

Meisner Maurice, *Mao's China and After* (New York: Free Press, 1986).

Ross Terrill, *Mao: A Biography*, Harper & Row, New York, 1980

Roy Denny, *China's Foreign Relations* (Lanham, Md.: Rowman & Little –field, 1998).

Schram Stuart, *Mao Tse-tung, rev.ed.* (Harmondsworth: Penguin, 1967)

Selected Works of Mao Tse-tung (Peking: Foreign Languages Press, Vols. 1-4, 1975; vol. 5,1977).

Wylie Raymond F., *The Emergence of Maoism: Mao Tse-tung, Ch'en Po-ta, and the Search for Chinese Theory, 1935-1945* (Stanford: Stanford University press, 1980).

Barnett A. D., *Communist China and Asia Challenge to American Policy Harper and Row*, New York, 1960.

Belden Jack, *China Shakes the World Harper*, New York, 1949.

Chen Jerome, *Mao and the Chinese Revolution*, Oxford University Press, 1965.

David M. D., *The Making of Modern China, Himalayan Publication*, Mumbai (Reprinted 2001).

Dutt Gargi and Dutt V. P., *China's Commune Syatem*, Asia Publishing House, Bombay, 1970.

Dutt Gargi and Dutt V. P., *China's Cultural Revolution*, Asia Publishing House, Bombay, 1970.

Dutt V. P. and Dutt Gargi, *China After Mao*, Vikas Pub. New Delhi, 1991.

Garver J. W., - *Foreign Relations of the People's Republic of China*. Prentice Hall New Jersey, 1993

Pt. Jawaharlal Nehru

Bhave, y. G. *First Prime Minister of India*, New Delhi, Northern Boom Centre, 1995.

Chalapathi Rau M., *Jawaharlal Nehru*, New Delhi, 1979

Chandra Bipan, *Nationlism and Colonialism in Modern India*, New Delhi, 1979.

Das G., *India Unbound*, Penguin, New Delhi, 2002.

Dreze J. and Sen A., *India : Economic Development and Social Opportunity*, New Delhi, 1996.

Gopal. S., *Selected Works of Jawaharlal Nehru*, New Delhi, 1972.

Jawaharlal Nehru, *A Bunch of Old Letters*, Bombay, 1958.

Jawaharlal Nehru, *An Autobiography*, New Delhi, 1962.

Jawaharlal Nehru, *Letter to Chief Ministers, 1947-64*, 5 volumes, New Delhi, 1985.

Jawaharlal Nehru, *The Discovery of India*, Calcutta, 2nd ed., 1946.

Jawaharlal Nehru's Speeches, 5 volumes, New Delhi, 1983.

Karanjia, R. K., *The Mind of Mr. Nehru, an Interview*, London, 1960

Karlekar, H. (ed.) – *Independent India : The First fifty years*, ICCR, Oxford University Press, New Delhi, 1998.

Kashyap, Subhash C: *Jawaharlal Nehru: his life, work and Legacy*, New delhi, S. Chand & Co. Ltd., 1990.

Kashyap, Subhash C, *Jawaharlal Nehru, The Constitution and the Parliament*, New Delhi, 1990.

Khilnani, S., *The Idea of India*, London, 1997.

Morris-Jones, W. H., *The Government and Politics of India*, Wistow, Huntingdon, 1987.

Namoodiripad, E. M. S., *Nehru: the statesman as writer*, Delhi, 1988.

Narasimhaiah, C. D., *Jawaharlal Nehru: the statesman as writer*, Delhi, Pencraft International, 2001.

Rahman, A., *Science and Technology in India*, New Delhi, 1984.

S.Gopal, *Jawaharlal Nehru – A Biography*, 3 vols., London, 1975.

Tomtilson, B. R., *The New Cambridge History of India: The Economy of Modern India, 1860-1970*, Cambridge University Press, Cambridge, 1993.

Zacharia, *Benjamin: Nehru*, London, Routledge, 2004.

Dr. B. R. Ambedkar

Ambedkar B.R., *Buddha and his Dhamma*, Anand Bhavan, Bombay, 1957.

Ambedkar B.R., *Administration and Finance of the East India Company*, Tracker & Co., Bombay, 1945.

Ambedkar B.R., *Administration and Finance of the East India Company*, Tracker & Co., Bombay, 1916.

- Ambedkar B.R., *Annihilation of Caste System*, (1st ed. 1936), Tracker & Co., Bombay, 1946.
- Ambedkar B.R., *Caste in India*, Tracker & Co., Bombay, 1916.
- Ambedkar B.R., *The Problem of Rupee*, Tracker & Co., Bombay, 1923.
- Ambedkar B.R., *Ranade, Gandhi and Jinnah*, Tracker & Co., Bombay, 1943.
- Ambedkar B.R., *State and Minorities* Thacker & Co., Bombay, 1947.
- Ambedkar B.R., *The Untouchables : Who were they and why they became Untouchables*, Balrampur (U.P.), 1969.
- Ambedkar B.R., *Maharashtra as a Linguistic State*, Thacker & Co., Bombay, 1955.
- Ambedkar B.R., *What Congress and Gandhi have done to the Untouchables?*, Thacker & Co., Bombay, 1915.
- Ambedkar B.R., *Who were the Shudras? How they came to be the Fourth Varna in Indo Aryan Society?*, Thacker & Company, Bombay, 1970.
- Ambedkar Savita B., *Dr. Ambedkaranchya Sahwasat, Dr. Babasaheb Ambedkar Foundation*, Mumbai, 1990.
- Ambedkar B.R., *Writing and Speeches : Education Department, Government of Maharashtra 1993, and 1994*. (ed. By Moon, Vasant). Vol. 1-18.
- Keer Dhananjay, *Dr. Babasaheb Ambedkar : Life and Mission*, Popular Prakashan, Bombay, 1990
- Lee Kuan Yew**
- Barber, Noel: *Sinister twilight: the fall and rise again of Singapore*, London, Collins clear type press, 1968.
- Kim, A. L., *Kuan: The Shadow*, Lowell House, 1997.
- Lee Kuan Yew: *The Singapore Story: Memoirs Singapore*, Times Edition Pvt. Ltd., 1998.
- Tumabhay, R: *Multiracial Singapore*, S. S., Mubarak Bros, 1970.

M. Phil History

**Paper III (Option A): ANCIENT INDIAN CULTURE UPTO
1000 A. D.**

i. Ancient Indian Culture

- a) Geography, Hunters, Pastoralists and cultivators
- b) Contribution of Ideologists
- c) Urbanization, Interpersonal Relations, Every day Life, Dana

ii. Religion and Art

- a) Idea of God, Rituals, Salvation
- b) Music, Dance, Drama
- c) Concept of Salvation

iii. Arts

- a) Architecture
- b) Sculpture
- c) Painting

iv. Literature

- a). Religious
- b) Secular
- c) Scientific

Reading list:-

- Ananda Coomaraswamy, *History of Indian and Indonesian Art*, London, 1927.
- Banerji, P., *Dance of India*, Allahabad, 1947.
- Basham A. L., (Ed.), *A Cultural History of India*, Oxford University Press, 1st Edition,
- Basham A. L., *Studies in Indian History and Culture*, Sambodhi Publications, 1st Edition,
- Basham, A. L., *History and Doctrines of the Ajivikas*, Delhi, 1962.
- Ess Publications, 1987.
- Firma KLM, 1977.
- Garratt, G. T., & others, *The Legacy of India*, Oxford, 1957.
- Gautam, M. R., *The Musical Heritage of India*, New Delhi: Abhinav, 1980.
- Habib Irfan, *People's History of India I*, Prehistory, Tulika, New Delhi, 1st Edition, 2001.
- Honour of A. L. Basham, (ed.) S. N. Mukherjee, Calcutta, Subarnarekha, 1982.
- Honour of Romila Thapar, Delhi: OUP, 1996.
- Jaiswal, S., *Origin and Development of Vaishnavism*, Delhi, 1967.
- Jolly, J., *Indian Medicine*, Poona, 1951.
- Keith, A. B., *History of Sanskrit Literature*, Tinnevely, 1929.
- Kumkum Roy (ed.) *Women in Early Indian Societies*, Delhi: Manohai, 2001.
- Law, B. C., *Historical Geography of India*, Paris, 1954.
- McGraw Hill, 1985.
- Mukerjee Radhakamal, *A History of Indian Civilization*, Volume I, *Ancient and Classical Orient* Longman, 1983.
- Radhakrishnan, S., *Indian Philosophy*, 2 Vols., London, 1925-7.
- Romila Thapar, *Interpreting Early India*, Delhi: OUP, 1993.
- Sengupta, N., *Evolution of Hindu Marriage*, Bombay, 1965.
- Shereen Ratnagar, *Understanding Harappa Civilization in the Greater Indus Valley*, New
- Soundararajan, K. V., *Art of South India*, Delhi, 1978.

Thapar Romila, *Ancient Indian Social History, Some Interpretations*, Orient Longman,

Venkateshwara S. V., *Indian Culture Through The Ages, Education and the Propagation*

Zimmer, H., H., *Philosophies of India, Ne*

Venkateshwara S. V., *Indian Culture Through The Ages, Education and the Propagation*

Zimmer, H., *Philosophies of India*, New York, 1951.

.

M. Phil History

Paper III (Option B): MEDIEVAL INDIAN SOCIETY (1200-1700 A. D.)

- i. The Nature of Indian Feudalism
 - a) Caste, Village Community, Peasantry
- ii. The Nobility, Iqtadars and Zamindars, Indian Merchants, Towns and Cities.
- iii. Religion, Education and learning
- iv. Transmission of Technology and impact

Reading List:-

- Ahmad Aziz, *Studies in Islamic Culture in the Indian Environment*, New Delhi, reprint, 1999.
- Alam Muzaffar & Subrahmanyam S. (Eds.), *The Mughal State*, O. U. P., 1998.
- Ali Athar, *The Mughal Nobility under Aurangzeb*, Asia Publishing House, Bombay, 1956.
- Ali Athar, *The Apparatus of Empire*, O. U. P., 1985.
- Ansari M. A., *Social Life of the Mughal Emperors*, New Delhi, 1974.
- Arberry, J. A., *An Introduction to the History of Sufism*, Orient Longman, 1992.
- Bloch Marc, *Feudal Society*, 2 Vols., Routledge and Kegan Paul, London, 1961.
- Chandra Satish (Ed.), *Essays in Medieval Indian Economic History*, Munshiram Manoharlal, New Delhi, 1987.
- Chandra Satish, *Essays on Medieval Indian History*, O. U. P. New Delhi, 2003.
- Chandra Satish, *Parties and Politics in the Mughal Court*, O. U. P. 2002.
- Eaton Richard M., *India's Islamic Traditions, 1711-1750*, O. U. P., 2003.
- Frykenberg, R. E. (Ed.), *Land Control and Social Structure in Indian History*, Wisconsin, 1969.
- Fukazawa Hiroshi, *The Medieval Deccan*, O.U. P. 1991.
- Gopal Surendra, *Commerce and Crafts in Gujarat, 16th, 17th Centuries*, New Delhi, 1975.
- Habib Irfan, *Agrarian System of Mughal India*, Aligrah Muslim University, Asia, 1963.
- Habib Irfan, (Ed.), *Medieval India 1*, O. U. P., 1992.
- Habib Irfan, *Essays in Indian History: Towards a Marxist Perception*, Delhi, 2001.
- Hilton Rodney, *The Transition from Feudalism to Capitalism*, Verso, 1980.
- Husain Afzal, *The Nobility under Akbar and Jahangir: A Study of Family Groups*, New Delhi, 1999.
- Husain Yusuf, *Glimpses of Medieval Indian Culture*, New Delhi, 1957.
- Kennedy, M. T., *The Chaitanya Movement*, Calcutta Association Press, 1925.
- Levi Reuben, *Social Structure of Islam*, Cambridge, 1965.
- Lynn White, *Medieval Technology and Social Change*, Clarendon Press, Oxford, 1962.
- Majumdar A.K., *Bhakti Renaissance*, Bharatiya Vidya Bhavan, Bombay, 1965.
- Maloni R., *European Merchant Capital and the Indian Economy*, New Delhi, 1992.

- Maloni R., *Surat : Port of the Mughal Empire*, Mumbai, 2003.
- Mathew K.S., (Ed.), *Ship-building and Navigation in the Indian Ocean Region 1400-1800*, Munshiram Manoharlal, 1997.
- Moosvi Shireen, *Episodes in the Life of Akbar*, New Delhi, 1994.
- Moreland W..H., *The Agrarian System of Muslim India, Indian Reprint*, Delhi, 1986.
- Mujeeb, M., *India Muslims*, London, 1969.
- Mukhia Harbans, *The Mughals of India*, Blackwell Publishing, 2005.
- Naqvi, h.K., *Urban Centres and Industries in Upper India*, Asia Publishing House, Bombay, 1968.
- Sharma S. R., *Religious Policy of the Mughal Emperor*, New Delhi, Reprint, 1972.
- Sharma, S.R., *Indian Feudalism, Macmillan Co. of Indian Ltd.*, Delhi, 1980.
- Siddiqui Iqtidar Husain (Ed.), *Medieval India: Essay in Intellectual Thought and Culture*, Vol.1, New Delhi, 2003.
- Tara Chand, *Influence of Islam on Indian Culture*, Allahabad, 1936, Reprint.
- Usher, A.P., *A History of Mechanical Inventions*, Boston, 1959.

M. Phil History

**Paper III (Option C): RENAISSANCE IN INDIA IN THE 19TH
CENTURY**

I. Its Meaning and Nature.

- a) Indian Society, Elements of Protest in 18th Century.
- b) Intellectual Traditions.

II. Reforms and their Rational.

- a) Colonial Rule, Ideology and Culture
- b) Reforms, Protest and Counter Reforms. Tradition and Modernity, Impact on political and Social Thought.

III. Growth of New Ideas and National Consciousness.

- a) The Process of Reforms (Indian Civilization)
- b) Education and Religious Reforms.
- c) Impact on Society

IV. Renaissance and Impact.

- a) Positivism
- b) Rationalism
- c) Religious Universalism/ Humanism

Reading List:

- Buch Maganlal A., *Rise and Growth of Indian Liberalism*, Baroda, Buch M.A.1938.
- Collet S.D., *Life and Letters of Ram Mohan Roy*, Calcutta, A.C. Sarkar Paul, Trench, Tribner & Co., 1913.
- Cotton Henry, *New India or India in Transition*, London, Kegan, 1904.
- Desai A.R., *Social Background of Indian Nationalism*, Mumbai, Popular Prakashan, 1959.
- Dumont Louis, *Homo Heirarchichus: The Caste system and its Implications*, London, 1970.
- Ghose Sankar, *the Renaissance to Militant Nationalism in India*, Bombay, Allied Publications, 1969.
- Gokhale G.K., *Speeches of Gopal Krishna Gokhale*, Madras, G.A. Nategan, Princeton University Press, 1916.
- Charles Heimsath, *Indian Nationalism and Hindu Social Reform*, Princeton University Press, 1964.
- Jones Kenneth W., *New Cambridge History of India, (Vol.III-I) : Socio-religious Reforms Movements in British India*, Cambridge University Press, 1989.
- Joshi V.C., (Ed.) *Rammohan Roy and the Process of Modernization in India*, Delhi Vikas Publication House Pvt. Ltd.,1975.
- Mc Lane J.R., *Indian Nationalism and the Early Congress*, Princeton, 1977.
- Masani R.P., Dadabhai Naoroji: *The Grand Old Man of India*, London, G.Allen & Unwin, 1939.
- Mehrotra S.R., *Emergence of Indian National Congress*, Delhi, Vikas Publications, 1971.
- Mohammad Shan, Ed. *Writings and Speeches of Sir Syed Ahmed Khan*, Meerut, 1972.
- Naoroji Dadabhai: *Poverty and Un-British Rule In India*, London, Swan Sonnenschein, 1901.
- Narain V.A., *Social History of Modern Indian in the 19th Century*, Meerut, 1972.
- Natarajan S., *A Century of Social Reform in India*, Mumbai, Asia Publishing House, 1959.
- Omvedt Gail, *Dalits and the Democratic Revolution: Dr. Ambedkar and Dalit Movement in Colonial India*, New Delhi, Sage Publications, 1994.
- Seal Anil, (ed.) & Gallagher, John (ed.) *The Emergence of Indian Nationalism : Competition and Collaboration in the later Nineteenth Century*, Cambridge University Press, 1968.
- Ranade M.G., *Religious and Serial Reforms*, Bombay, 1902.
- Tara Chand, *History of Freedom Movement in India, Vols. I-IV*, Delhi Publication Division, 1961 {Vol.2, 1967; Vol.3 & 4, 1972}.
- Tilak B.G., Tilak, *Writings and Speeches*, Ganesh, Madras, 1919.
- Vivekananda Swami, *India and Her Problem*, Almora, 1910.
- Zacharias H.C.E., *Renascent India from Ram Mohan Roy to Mahatma Gandhi*, London, George Allens Unwin, 1933.

M. Phil History

**Paper III (Option D) : HISTORY OF MAHARASHTRA SOCIETY AND
CULTURE (19TH – 20TH CENTURIES)**

I. Geographical and Historical background

- a) Agrarian Migration, Change in Urban / Rural Social Groups

II. Impact of Modern Ideas

- a) English Education, Western impact on Literature.
- b) Women's Development, Education, Laws and Media

III. Counter Culture

- a) Marginalised Groups
- b) Awareness and Reactions
- c) Identity Crisis

IV. Dimensions of Culture

- a) Changing Life Styles, Language, Dress and Food.
- b) Development of Theatre, Cinema, music, Dance, Folk-Performances.
- c) Tribal Culture.

Reading List:

Altekar, M.D., Gopal Ganesh Agarkar, *Charitratmak Nibandh*, Karnatak Press, Bombay, 1930.

Ambedkar, B.R., *The Untouchables : Who were they and they became Untouchables*, Balrampur (U.P), 1969.

Chandra, Bipan, (ed), *Ranade's Economic Writings*, Gyan Publishing House, New Delhi, 1990.

Chiplunkar, V.K., *Nibandhmala*, Pune, 3rd ed., 1926.

David, M.D., *John Wilson and his Institution*, Mumbai, 1974.

Deshmukh, G.H., *Lokhitwadi Samagra-Vangamaya, Khand 1 & 2*, Goverdhan Parekh, Indumati Parekh (ed), Maharashtra Rajya Sahitya ani Sanskriti Mandai, Bombay, 1990.

Dassal, M. and Maloni R. (eds), *State intervention and Popular Response : Western India in the Nineteenth Century*, Popular Prakash, Mumbai, 1998.

Ganachari Arvind, *Nationalism and Social Reform in a Colonial Situation*, Kalpaz Publication, New Delhi, 2005.

Ghugare, Shivaprabha, *Renaissance in Western India: Karmaveer V.R. Shinde*, Himalaya Publishing House, Bombay, 1983.

Heimsath, Charles, *Indian Nationalism and Hindu Social Reform*, Princeton University Press, 1964.

Jadhav M.J., *The Work of Sarvajanic Sabha in Bombay Presidency*, Dastance Ramachandra & Co., Pune, 1997.

G.G. Jambhekar, (Compiled and ed.) *Memoirs and Writings of Acharya Bal Shastri Jambhekar (1812-1846) : Pioneer of the Renaissance in Western India and the Father of Maharashtra*, 3 Vols. Poona, 1950.

Jatava D.R., *Social Philosophy of Dr. B.R.Ambedkar*, Phoneix Publishing Agency, 1965.

Dhananjaya Keer, *Mahatma Jyatirao Phooley: Father of our Social Revalution*, Popular Prakashan, Bombay, 1964.

Kellock, James, Mahadev Govind Ranade, *Patriot and Social Servant*, Associated Press, Culcatta, 1926.

Kulkarni, Bhimrao, *Asmita Maharashtrachi*, Bombay, 1970.

Lederle, Mathew, *Philosophical Trends in Modern Maharashtra*, Popular Prakashan, Bombay, 1976.

Masselos, J.C., *Towards Nationalism, Group Affiliations, Group Affiliations and the Politics of Public Associations in Nineteenth Century Western India*, Popular Prakashan, Bombay, 1974.

Nanda, B.R., Gokhale: *The Indian Moderates and the British Raj*, Delhi, 1977.

O'Hanlon, *Rosalind, Caste, Conflict and Ideology: Mahatma Jotirao Phule and Low Caste Protest in Nineteenth Century Western India*, Cambridge University Press, Cambridge, 1985.

Omvedt, Gail, *Cultural Revolt in Colonial Society, The Non-Brahman Movement in Western India*, Scientific and Socialist Trust, Bombay, 1976.

Pathak, N.R. Laxman Shashtri Joshi and G.P. Pradhan, *Rationalists of Maharashtra*, Indian Renaissance Institute, Culcutta, 1962.

Phadke, Y.D., - *Social Reforms of Maharashtra*, Maharashtra Information Centre, New Delhi, 1975.

Phadke, Y.D., *Ekonis vya va Vis vya Shatakatil Maharashtra*, Vol. 1-3, Srividya Prakashan, 1991-3.

Rajshekhaiah, A.M., *Dr. Ambedkar – The Quest for Social Justice*, Uppal Publishing House, New Delhi, 1989.

Sardar, G.B., *Maharashtra Jeevan*, 2 Vols; Pune, 1960.

Sunthankar, B.R., *Maharashtra 1858-1920*, Popular Book Depot; Bombay, 1993.

Walimbe, V.S., – *Ekonisavya Shatkatil Maharashtrachi Samajik Punarghatana*, Pune, 1962.

Walimbe, V.S., *Political Philosophy of Dr. B.R. Ambedkar*, Phoneix Publishing Agency, 1965.

Bhate, G.C., *History of Modern Marathi Literature 1800-1938*, Aryabhushan Press, Poona, 1939.

Israel Milton and Wagle, N.K. (ed), *Religion and Society in Maharashtra*, Toronto, 1987.

Ranade, Ashok, *Maharashtra: Art Music*, Maharashtra Information Centre, New Delhi, 1989.

Varde, A., *Daughters of Maharashtra*, Maharashtra Foundation, Kalnirnaya, Mumbai, 1998.

Wagle, N.K. (ed), Writers, Editors and Reformers: *Social and Political Transformation of Maharashtra*, Manohar, New Delhi, 1999.

Ambedkar B.R., *Caste in India*, Tracker & Co., Bombay, 1916.

Ambedkar B.R., *Communal Deadlock, A way to Solve it*, *Bhim Patrika Publications*, Jullundar (n.d.), First Pub, in 1945.

Ambedkar B.R., Ranade, *Gandhi and Jinnah*, Tracker & Co., Bombay, 1943.

Ambedkar B.R., Ranade, *Rise and Fall of Hindu Women*, Tracker & Co., Bombay, 1951.

Ambedkar B.R., *Maharashtra as a Linguistic State*, Thacker & Co., Bombay, 1955.

Dandekar, V.P., *Marathi Natyasrushti Samajik Natake*, *Vishvanath Pandurang Dandekar* (Publisher), Baroda, 1945 (in Marathi)

Shinde, Vishwanath, *Paramparik Marathi Tamasha ani Aadhunik Vaganatya*, Pratima Prakashan, Pune, 1994 (in Marathi)

Y.D. Phadke *Felicitation Volume*, Pratima Prakashan, Pune, 1st ed., 2000 (in Marathi).

Zelliot, Eleanor , *From Untouchables to Dalit: Essays on the Ambedkar Movement*, Manohar, New Delhi, 1996.

M. Phil History

**Paper III (Optional E): PARLIAMENTARY DEMOCRACY IN
INDIA**

(1950-2000)

- I. Concept and theory of Democracy, Indian Constitution, Fundamental rights and Directive Principles.
- II. De Centralization of Administration – Executive, Legislature and Judiciary, Rule of Law, Judicial Review.
- III. Political Parties and Elections, Centre State Relations.
- IV. Functioning of Parliamentary Democracy, Constitutional Amendments in India.

Reading List

- Agarwala, B.R.: *Our Judiciary*, N.B.T., New Delhi, 1993.
- Anand, C.L., *Constitutional Law and History of Government of India*, 6th edn., 1990.
- Bakshi, P.M., *The Constitution of India*, Universal Law Publishing, New Delhi, 2002 Ed.
- Banerjee, A.C., *Indian Constitutional Documents*, 4Vols., 3rd end., 1961.
- Basu, D.D., *Introduction to The Constitution of India*, 18th edn., New Delhi, 1997.
- Beg, M.H., *Impact of Secularism on Life and Law*, New Delhi, 1985.
- Bharatiya, V.P., *Religion-State Relationship and Constitutional Rights in India*, 1997.
- Chandrasekhara Rao, R.V.B. and Prasad, V.S. (Ed.), *Indian Constitution and Polity*, New Delhi, 1991.
- Chatuvedi, R.G. and Chaturvedi, M.S., *Preamble of the Constitution*, Allahabad, 1989.
- Chaudhari, A.S., *Constitutional Rights and Limitations*, 2nd edn., Allahabad, 1990.
- Dhavan, Rajeev, *Amending Power under the Constitution of India- A Politio-legal Study*, Calcutta, 1991.
- Gajendragadkar, P.B., *Secularism and the Constitution of India*, Bombay, 1971.
- GOI, Min HRD, *Fundamental Duties of Citizens (Report)*, New Delhi, 1999.
- Gwyer and Appadorai, *Speeches and Documents on the Indian Constitution*, Oxford, 1957, Vols. I & II.
- Hedge, K.S., *Directive Principles of State Policy in the Constitution of India*, New Delhi, 1972.
- Kashyap, Shubhash C., *Anti-Defection Law and Parliamentary Privileges*, Bombay, 1995, 2nd ed., Universal, New Delhi, 2003.
- Kashyap, Shubhash C., *Constitution Making Since 1950: An Overview*, Universal, New Delhi, 2004.
- Kashyap, Shubhash C., *Parliamentary Procedure, Law Privilege, Practice and Precedents*, Universal Law Publishing, New Delhi, 2000 (2 Vols.)
- Kashyap, Shubhash C., *The Speaker's Office*, Shipra, Delhi, 2001.
- Kashyap, Shubhash C., *Our Parliament*, New Delhi, 3rd edn., 1995.
- Kashyap, Shubhash C., *Human Rights and Parliament*, Metropolitan, New Delhi, 1978.
- Kashyap, Shubhash C.(ed), *National Resurgence through Electoral Reforms*, Shipra Delhi, 2002.
- Kashyap, Shubhash C. (ed),: *Union State Relations in India*, New Delhi, 1983.
- Kashyap, Shubhash C.(ed),: *Judicial Activism and Lokpal*, Uppal, New delhi, 1997.
- Lijphart, Arend (ed.): *Parliamentary v. Presidential Government*, 1992.

Makkar, S.P. Singh and Hamid, Abdul (ed.), *Constitutional Law – A Miscellany*, Jalandhar, 1990.

Mookerjee, Sameer C., *Role of Comptroller and Auditor General in Indian Democracy*, Ashish, New Delhi, 1989.

Mukharji, P.B., *Three Eternal Problems of the Indian Constitution*, New Delhi, 1972.

Pannikar, K.M., *Communalism in India*, Delhi, 1992.

Rajashankar C., *Social Revaluation and the Indian Constitution: Inter-relationship between Fundamental Rights and Directive Principles*, New Delhi, 1993.

Sharma, Shri Ram, *A Constitutional History of India (1765-1954) 2nd edn.*, Bombay, 1955.

Shiva Rao and others (eds.), *The Framing of India's Constitution: Select Documents, 4 Vols.*, New Delhi, Indian Institute of Public Administration, 1966-68.

Siwach, J.R., *The Indian Presidency*, Hariyana Prakashan, Delhi, 1971.

Wadhwa, K.K., *Minority Safeguards in India, (Constitutional Provisions and their Implementation)*, New Delhi, 1975.

M. Phil History

Paper III (Optional F) : INDIA'S FOREIGN POLICY

(1950-2000)

- i. Fundamentals of Indian Foreign Policy, Non- Aligned movement.
- ii. India and the United Nations, Cold War Politics.
- iii. Changing Trends in Indian Foreign Policy, Indo-Pak relations and Indo-China relations.
- iv. India and her Neighbors with special reference to Sri Lanka, Nepal, Bangladesh, Burma and Bhutan.

Reading List

Akbar, M.K., *Pakistan Today*, 1998.

Badri-Maharaj, Sanjay, *The Armageddon Factor : Nuclear Weapons in the India-Pakistan Context*, New Delhi, Lancer, 2000.

Bajpai, G.S., *China's Shadow Over Sikkim : The Politics of Intimidation*, 1999.

Bezbaruah, Ranju, *America and India in Global and South Asian Settings*, 1999.

Bhasin, Avtar Singh, *India-Sri Lanka : Relations and Sri Lanka's Ethnic Conflict Documents-1947-2000*, New Delhi, India Research Press, 2001.

Bhaskar C. Uday, Sinha Uttam, K., Santhanam, and Meenai Tasneem, *United Nations : Multilateralism and International Security*, New delhi, Shipra, 2005.

Chopra V.D., (ed), *New Trends in Indo-Russian Relations*, Delhi, Kal[az Pub., 2003.

Chopra, J.K., *India As a Regional Power*, Jaipur, Sublime, 2000.

Dass, Tania, *Beyond Cold War: Security Council and International Politics*, Kolkata, Minerva Publications, 2004.

David M.D., and Ghoble T.R., *India China and South East Asia The Dynamics of Development*, Deep, New Delhi, 2000.

Dixit J.N., *India's Foreign Policy Challenge of Terrorism : Fashioning New Interstate Equations*, New Delhi, Gyan, 2002.

Dixit J.N., *Across the Borders : Fifty years of India's Foreign Policy*, 1998.

Dixit J.N., *India's Foreign Policy and Its Neighbors*, New Delhi, Gyan Publishing, 2001.

Dwivedi Dharendra, *Collective Security Under United Nations: Retrospect and Prospects*, New Delhi Kanishka, 2005.

Ghoble T.R., *China-Nepal relations and India*, Deep, New Delhi, 1986, Reprinted 1991.

Gujaral L.K., *Continuity and Change: India's Foreign Policy*, New Delhi, Macmillan India, 2003.

Jayapalan, N., *India's Foreign Policy of India*, Delhi, Atlantic, 2001.

Jha, Nalini Kant, (ed), *South Asia in Twenty-First Century : India, Her Neighbors, and the Great Powers*, New Delhi, South Asian Pub., 2003.

Khan, Roedad, *The American Papers : Secret and Confidential : India-Pakistan-Bangladesh Documents 1965-1973*, New Delhi, 2000.

Mann, Poonam, *India's Foreign Policy in the Post Cold War Era Delhi*, Harman, 2000.

- Mathur, Vibha, *India : Foreign Trade Policy and WTO 1991-2003*, Delhi, New Century, 2003.
- Mohan C. Raja, *Crossing the Rubicon : The Shaping of India's New Foreign Policy*, New Delhi, Viking, 2003.
- Mohla, Vandana, *SAARC and Super Powers*, 1998.
- Nanda, Ravi, *India and Emerging Multipolar World*, New Delhi, Lancer's 2001.
- Nehru's Foreign Policy, Fifty Years On/edited by Surjit Mansingh*. 1998.
- Rasgotra M. Kaval Sibbal & Others, *India-Nepal Relations : The Challenge Ahead*. New Delhi, Rupa.Co., 2004.
- Sharma S.R., *Foundations of Indian Foreign Policy*, New Delhi, Omsons, 2002.
- Shivam Ravinder K., *India's Foreign Policy Nehru to Vajpayee*, New Delhi, Common wealth, 2001.
- Travis Thom, A., *India, Pakistan and the Third World : In the Post-Cold War System*, 1997.
- Upadhyaya Chandralekha, *India's Foreign Policy : A Study in South Asian Perspective*, Delhi, Independent Pub., 2003.
- Upreti B.S., (ed), *SAARC: Dynamics of Regional Cooperation in South Asia*, New Delhi, Kalinga, 2000.
- Varma Seema, *Foreign Policy of India*, New Delhi, Mohit Pub., 2004.
- Vasudevan Parvatahi, *Non-Alignment as a Factor in Indo-American Relations: The Nehru Era*, 1996.

END