

St. Xavier's College – Autonomous Mumbai

Syllabus For 6th Semester Courses in HISTORY (June 20, 2013 onwards)

Contents:

A.Hist.6.01 - History of India (c. 1200-1707): social, economic and cultural aspects

A.Hist.6.02 - History of India after Independence (1947-1984)

A.Hist.6.03 - Urban Heritage of Mumbai

A.Hist.6.04 - History of Marathas Part II (1708-1818)

A.Hist.6.05- World History: 1945-2000 (part II)

A.Hist.6.06- Introduction to Travel and Tourism in India

Title: History of India (c. 1200-1707): social, economic and cultural aspects

Learning Objectives:

- 1. To have a comprehensive and holistic view of Indian history
- 2. To focus on the ideological and philosophical trends as a basis for an understanding of Indian society.
- 3. To be studied and understood as an integrative and multi-cultural history.

Number of lectures: 60

UNIT 1

Historiography and Sources

(8 lectures)

Course: A.Hist.6.01

Sources: travellers' accounts, factory records, numismatics.

Mystical literature: Bhakti and Sufi literature

UNIT 2

Economic History (20 lectures)

Agrarian production: crops and agricultural manufactures

Industrial production: *karkhanas* Towns and trade: local and foreign

UNIT 3

Social and Religious Trends

(20 lectures)

Bhakti in South India, Maharashtra, North India and Bengal

Sufi thought and Sufism in India.

Social Structure (Social hierarchy), status of women, slavery.

UNIT 4

Art and Architectural Legacy

(12 lectures)

Vijayanagara's temples and secular architecture Sultanate architecture

Mughal monuments, Mughal gardens

Mughal painting.

Forts – hill and sea forts.

CIA: Field study to Forts around Mumbai and assessment based on on-site presentations or field reports. Or Quiz OR A student seminar at which papers based on survey of literature could be assessed.

List Of Recommended Books for Essential Reading:

- 1. Banerjee, A.C., New History of Medieval India, New Delhi, S. Chand & Company, 1990.
- 2. Chandra, Satish, *History of Medieval India* (800-1700), Orient Black Swan, 2009.
- 3. Chitnis, K.N., Glimpses of Medieval Indian Ideas and Institutions, Poona, 1981
- 4. Socio–Economic History of Medieval India, New Delhi, Atlantic Publishers and Distributors, 1990.
- 5. Chopra, P.N, Puri, B.N, Das M.N, *A Social, Cultural and Economic History of India*, vol.II, Delhi, Macmillan India, 1974.
- 6. Lunia B.N., Life and Culture in Medieval India, Indore, Kamal Prakashan, 1978.
- 7. Mehta, J., *Advanced Study in the History of the Medieval India*, vol. III, New Delhi, Sterling Publishers, 1983.
- 8. Pande, A.B., Early Medieval India, Allahabad Central Book Depot. 1970.
- 9. Later Medieval India, Allahabad Central Book Depot, 1970.
- 10. Prasad, Ishwari, History of Medieval India, Allahabad, 1952.
- 11. Stein, Burton, Vijayanagara, Cambridge University Press, 1993.
- 12. Farooqui, Salma Ahmed, A Comprehensive History of Medieval India, Pearson, 2010
- 13. Habib, Irfan, Economic History of Medieval India, 1200-1500, Pearson, 2010
- 14. Mukhia, Harbans, *The Mughals of India*, Blackwell Publishing, 2005.
- 15. Nurul, Hasan, S, *Religion, State, and Society in Medieval India*, Oxford University Press, New Delhi, 2005.
- 16. Moosvi, Shireen, *Episodes in the life of Akbar: contemporary records and reminiscences*, National Book Trust, 2000
- 17. Rizvi, S.A.A., *The Wonder that was India, 1200-1700 (part II)*, Rupa and CO. New Delhi, 1987.

List for Reference Reading:

- 1. Habib, Irfan (ed.), Akbar and his India, Oxford India Paperbacks, 1997.
- 2. Habib, Irfan, *The Agrarian system of Mughal India (1556-1707)*, Bombay Asia Publishing House, 1957.
- 3. Kumar, Sunil (ed.), *Demolishing Myths or Mosques and Temples?*, readings on History and Temple desecration in Medieval India, Three Essays Collective, Gurgaon, 2008
- 4. Mahalingam T.V., Administration and Social Life under Vijaynagar, vol.2 Chennai, 1952.
- 5. Richards, John F., *The Mughal Empire*, Cambridge University Press, 1993.
- 6. Tapan R. and Habib, I.(eds.), *The Cambridge Economic History of India, 1200-c. 1750*, Orient Longman, 1982.
- 7. Eaton, Richard M, *A Social History of the Deccan 1300-1761*, Cambridge University Press, 2005.

Title: History of India after Independence (1947-1984)

Learning Objectives:

- To critically examine the conditions and factors that shaped India in the first four decades of its independence.
- To understand the phases of political and economic policies in Independent India.

Number of lectures: 60

UNIT 1

Political Developments after 1947

(15 lectures)

Course: A.Hist.6.02

Aftermath of Partition; Integration and Reorganization of the Indian states.

Main features of the Constitution.

The major political parties and their ideologies.

Salient features of India's Foreign Policy.

UNIT 2

Economic developments in India after independence:

(15 lectures)

The aims and objectives of Five Year plans (1950-65), evaluation and comparison of the first three Plans in India.

Land Reforms: Abolition of Zamindari, Tenancy Reforms; land-ceiling and the Bhoodan and the Gramdan Movement; Green Revolution

Industrial Development.

UNIT 3

Political Developments 1969-1984

(15 lectures)

Re-alignment of major political parties, the split in the Congress, Ten point programme, nationalization of banks, abolition of privy purses and the Indo-Pakistan war 1971.

The Emergency: factors, course and impact.

The Janata government.

The Congress's return to power.

UNIT 4

The separatist movements in India

(15 lectures)

The movement in Nagaland.

The movement for Khalistan.

The Armed Forces Special Powers Act and the anti- government agitation.

CIA: Quiz / Multiple Choice Questions / Presentations/Exhibition/ two small essay type questions.

List Of Recommended Books for Essential Reading:

- 1) Azad, Maulana: India wins Freedom, Orient Longman, Calcutta, 1959.
- 2) Bettleheim, Charles: India Independent, MacgibbonKee, Bristol, 1966
- 3) Bazaz, Premnath: Whither India After Independence, Pamposh Publication, Delhi, 1970.
- 4) Baxi Upendra & Bhiku Parekh: *Crisis and Change in Contemporary India*, Sage Publication, 1995.
- 5) Bose, Arun: India's Social Crisis, Oxford University Press, New Delhi, 1989.
- 6) Chander, Satish: Fifteen Years of Indian Independence 1947-62, Cultural Meet Publications, Delhi, 1963.
- 7) Chandra, Bipan (et.al), *India After Independence*, 1947-2000, Penguin Books, New Delhi, 2000.
- 8) Chopra, Pran: Uncertain India, Asia Publishing House, Bombay, 1968.
- 9) Damodaran Vinita & Kumar Maya: *Post Colonial India*, Manohar Publishers, New Delhi, 2000.
- 10) Desai, Morarji: In My View, Thacker & Co Ltd, Bombay, 1966.
- 11) Dube. S.C: *India Since Independence*, Vikas Publishing House Ltd, 1977.
- 12) Gopalswami, R.A: *Indian Polity-A Plea for Reform*, Nachiketa Publications Ltd, 1970
- 13) Guha, Ramchandra: India After Gandhi, Picador Books, 2007
- 14) Gupte, Pranay: *India-The Challenge for Change*, Mandarin Paperback, 1989.
- 15) Kaur Ravinder: *Since 1947*, Oxford University Press, New Delhi, 2007.

Course: A.Hist.6.03

Title: Urban Heritage of Mumbai

Learning Objectives:

- To engage with issues of heritage in the contemporary context
- To self-manage learning through research projects on tangible and intangible heritage
- To encourage debate and critical thinking on heritage

Number of lectures: 45

UNIT 1

Background History: Mumbai's colonial past

(15 lectures)

The Portuguese and the British

The transformation of the harbour into a mercantile port

The introduction of the railways, industrial development and industrial landscapes

UNIT 2

Background History of communities in Mumbai

(8 lectures)

Agrarian, fishing and other indigenous communities.

Trading and business communities

Working communities like dock-workers and mill-workers

UNIT 3

Heritage

(17 lectures)

Communities and enclaves: the urban villages of Girgaon, Matharpakady, Pali. Community housing in Central Mumbai.

The built heritage of the city: Rock-cut, Temple Architecture and Forts. Styles: Gothic, Indo-Saracenic, Art-Deco.

Public housing: BCIT, BDD and the Chawls

Issues of gentrification of Central Mumbai and erasure of the past.

UNIT 4

Environmental zones

(5 lectures)

mud-flats, salt-pans, mangroves

Note: an important aspect of this syllabus will be the research project involving historical research methodology.

List Of Recommended Books for Essential Reading:

- 1. Adarkar Neera (ed.), The Chawls of Mumbai, galleries of life, Imprint One, Gurgoan, 2011.
- 2. Albuquerque, Teresa, *Urbs Prima in Indis, An epoch in the history of Bombay, 1849-1865*, New Delhi, Promilla and Co. Publishers, 1985.
- 3. Da Cunha, J Gerson, *The Origin of Bombay*, AES Reprint, New Delhi, 1993.
- 4. David, M.D, *History of Bombay*, 1661-1708, Bombay, 1973
- 5. Dobbin, C, *Urban leadership in Western India, politics and communities in Bombay City,* 1840-1885, London, 1972
- 6. Dossal, Mariam, *Imperial Design and Indian realities: the planning of Bombay city 1845-1875*, London, 1991.
- 7. Dwivedi, S. and Mehrotra, R., *Bombay, The Cities Within*, Eminence Designs, Bombay, 1995.
- 8. Edwardes, S.M, Byways of Bombay, Bombay, 1912.
- 9. Enthoven, R.E, The tribes and castes of Bombay, 3 vols, Bombay, 1921-23, Reprinted.
- 10. Gazetteer of Bombay City and Island, 3 vols. Bombay 1909-1910.
- 11. Hazaree Singh Sandeep, *The colonial city and the challenge of modernity: Urban Hegemonies civic and contestation in Bombay city 1900-1925*, Orient Longman 2007
- 12. Kosambi, Meera, *Bombay in Transition: the growth and social ecology of a colonial city,* 1880-1980, Sweden, 1986.
- 13. Lakdawalla (et.al), Work, Wages and well-being in an Indian metropolis: economic survey of Bombay City, Bombay, 1963.
- 14. Mehrotra, R.J, "Bombay Architecture and Design" in *Journal for the Indian Architect*, vol VIII, no. 6, Bombay, 1991.
- 15. Patel, S and Thorner, A. (eds.), *Bombay a Mosaic of Modern Culture*, Oxford University Press, New Delhi, 1995
- 16. Patel, S and Thorner, A. (eds.), *Bombay Metaphor for Modern India*, Oxford University Press, New Delhi, 1996
- 17. Pradhan, G. R., *Untouchable workers of Bombay city*, Bombay, 1938.
- 18. Rohatgi, Pauline and Godrej Pheroza, Mehrotra Rahul, *Bombay to Mumbai*, Marg Publications, Mumbai, 1997
- 19. Tindall, G., City of Gold The Biography of Bombay, London, 1982.
- 20. Wadia, L.N., The Bombay Dockyard and the Bombay Master Builders, Bombay, 1957

Course: A.Hist.6.04

Title: History of Marathas Part II (1708-1818)

Learning Objectives:

- To understand the emergence of the Maratha power in India.
- To study the evolution of Peshwaship.
- To examine the shift in the balance of power in Western India.

Number of lectures: 60

UNIT 1

The civil war and the beginning of the Peshwaship

(15 lectures)

The civil war between Shahu and Tarabai and its impact.

Role of Balaji Vishwanath: expedition to Delhi and its impact, alliance with Kanohji Angre and his policies.

BajiraoI: polices and military campaigns, diplomatic alliances and campaign to the north.

UNIT 2

The rise of the confederacy and the Third Battle of Panipat

(15 lectures)

Role of Balaji Bajirao and the rise of the confederacy.

Expeditions of Ahmed Shah Abdali and role of Raghunathrao

The Third Battle of Panipat: causes, consequences and the factors for the defeat of the Marathas.

UNIT 3

The revival and decline of the Maratha power

(20 lectures)

Peshwa Madhavrao: conflict with Raghunathrao; the policies of Madhavrao and relations with the Nizam and Hyder Ali.

Nana Phadnavis and the Barbhai council

The three Anglo-Maratha wars: factors and consequences.

The factors that led to the decline of the Marathas.

UNIT 4

Condition of the Deccan under the Peshwas

(10 lectures)

Administration.

Social conditions.

Economic conditions.

CIA: Quiz / Multiple Choice Questions / Presentations/Exhibition.

Mid Semester exam with two small essay type questions.

List Of Recommended Books for Essential Reading:

- 1) Duff, Grant.J: A History of the Marathas Vol I&II, Cosmo Publications, New Delhi, 1999.
- 2) Desai, S.V: Social life in Maharashtra Under the Peshwas, Popular Prakashan, Bombay, 1962.
- 3) Eaton Richard, *A Social History of the Deccan 1300-1761*, Cambridge University Press, 2005
- 4) Fukazawa Hiroshi, *The Medieval Deccan: Peasants, Social Systems and States sixteenth to Eighteenth centuries*, Delhi, Oxford University Press, 1998.
- 5) Gune, V.T: The Judicial System of the Marathas, Deccan College, Pune, 1953.
- **6)** Nadkarni, R.V: *The Rise and Fall of Maratha Empire*, Popular Prakashan, Bombay, 1966.
- 7) Sardesai, G.S: *New History of the Marathas*, 3Volumes, Phoenix Publication, Bombay, 1968.
- 8) Sinha, H.N: *Role of the Peshwas*, Second Edition, The Indian press, Ltd, Allahabad, 1954.
- 9) Sarkar, Jadunath: *The Fall of the Mughal Empire*, Orient Longman Publications, New Delhi,1992.
- 10) Verma, B.R & Bakshi, S.R: *Marathas: Rise and Fall*, Commonwealth Publications, New Delhi, 2005.

Course: A.Hist.6.05

Title: World History: 1945-2000 (part II)

Learning Objectives:

- To introduce the major events and economic developments in the post-war world and the historical forces that have influenced the present.
- To understand the complexities of international relations.
- To encourage insights into emerging world issues especially movements for equalization.

Number of lectures: 60

UNIT 1

Oil Politics, conflict and instability in West Asia (1948-1990) (15 lectures)

Arab-Israeli conflicts and peace efforts.

Oil Politics

The Revolution in Iran (1979)

UNIT 2

Trends in the Global economy

(15 lectures)

The European Union Japan's Economic Miracle. China's Open Market economy. Globalisation.

UNIT 3

Movements for Equality

(12 lectures)

The Civil Rights Movement in the USA and Dalit Movement in India.

The Movement against Apartheid in South Africa

The Women's Movement.

UNIT 4

Efforts towards and challenges to World Peace

(18 lectures)

The UNO's role in world peace.

ASEAN, SAARC, OAU/AU.

Global Terrorism.

CIA: Quiz and short answer test.

List Of Recommended Books for Essential Reading:

- 1) The Cambridge History of the Cold War (3 vols.), Cambridge University Press, Cambridge, 2010
- 2) Bell, P.M.H, The World since 1945, Arnold Publications, London, 2001
- 3) Calvocoressi, Peter, *World Politics 1945-2000*, 8th edition Pearson Education Ltd.Harlow, 2001.
- 4) Grenville, J.A.S, *A History of the World in the Twentieth Century*, Harvard University Press, Cambridge Massachusetts, 1994
- 5) Hobsbawm, Eric, Age of Extremes: The Short Twentieth Century 1914-1991, Viking, Penguin Books, 1995
- 6) Keylor, William, *The Twentieth Century World and Beyond: International History Since 1900*, 5th edition, Oxford University Press, Oxford, 2006
- 7) Lowe, Norman, *Mastering World History*, 4th edition, Palgrave Macmillan, London, 2005.
- 8) Palmer and Colton, Joel, A History of the Modern World Since 1815
- 9) Roberts, J.M., History of the World, Oxford University Press, New York, 1993.
- 10) McWilliams, Wayne C. and Piotrowski, Harry, The World Since 1945, A History of International Relations, 6th edition, Reprint, Viva Books Pvt.Ltd., Delhi, 2006

List of Books for Reference Reading:

- 1) Ball, S.J, The Cold War: An International history, 1947-1991, Arnold Publishers, London, 1998.
- 2) Said, Edward W, The Politics of Dispossession: the Struggle for Palestinian Self-Determination, 1969-1994. Pantheon Books Ltd., NewYork, 1994.
- 3) Theda Skocpol, States and Social Revolutions: A Comparative Analysis of France,
- 4) Russia and China, Cambridge University Press, 1979.

Course: A.Hist.6.06

Title: Introduction to Travel and Tourism in India

Learning Objectives:

- To help students understand various emerging concepts in Tourism.
- To understand and appreciate the global and dynamic nature of the travel and tourism industry in India.
- To examine tourism policies and Government's initiatives for Tourism Development.

Number of lectures: 45

UNIT 1

Nature and purpose of travel

(15 Lectures)

Tourism: business, leisure, adventure, educational, medical, historical and religious.

Types of travel: domestic, inbound and outbound.

Characteristics of tourism industry: seasonal and non-seasonal.

UNIT 2

The travel and tourism industry

(15 Lectures)

Promotional strategies of travel companies.

Tour operator/ director or tourist guide.

Employment and monetary benefit to the economy.

Local and foreign tourists and customer service.

UNIT 3

Development and management of tourist destinations

(15 lectures)

Important historical sites in India.

Factors that affect popularity and appeal of destinations.

Modes of Transport and Tourism.

MTDC and ITDC.

Emerging trends.

CIA: Quiz / Multiple Choice Questions / Presentations/Exhibition/Develop a promotional plan/ Project work/Questionnaire.

Mid Semester exam with two small essay type questions.

List Of Recommended Books for Essential Reading:

- 1) Acharya, Ram: Tourism & culture heritage of India, RBSA publishers, Jaipur, 2nd edition, 2007
- 2) Arnold, David: The Tropics and the Traveling Gaze, Permanent Black publication, 2005
- 3) Bhatia, A. K: International Tourism, Sterling publication, Bombay 1997
- 4) Bhatia, A. K: Tourism and Development, Sterling publication, Bombay, 1997
- 5) Chaitanya, Krishna: Kerala, National Book Trust, Delhi, 1972
- 6) Dhar, Somnath: Jammu & Kashmir, 3rd edition, National Book Trust, Delhi, 1999
- 7) Dutta, Arup Kumar: Brahmaputra, National Book Trust, Delhi, 2001
- 8) Fleming, Robert: Kathmandu Valley, Allied Publishers, 1978
- 9) Mishra, Amitabh: Heritage Tourism in Central India- Resource interpretation, Kanishka Publication, 2007
- 10) Venkatarayappa, K. N: Bangalore, University of Bombay, Bombay 1957
- 11) Verma, D.C:Haryana 2nd edition, National Book Trust, Delhi, 1975
- 12) Sarkar, A: Indian Tourism, Kanishka publishers, 1998
- 13) Ward, Philip: Bombay Maharashtra Karnataka, Penguin Books, Bombay, 1992.

Note: students must consult government websites pertaining to tourism for further reference.

6th Semester Syllabus for Core and Applied Component Courses in History. St. Xavier's College –Autonomous, Mumbai.