

UNIVERSITY OF GOUR BANGA

(Established under West Bengal Act XXVI of 2007)

N.H.-34 (Near Rabindra Bhawan), P.O.: Mokdumpur,
Dist.: Malda, West Bengal, Pin-732 103

**UG Syllabus and Question Pattern (Honours & General)
(History)**

Main Feature of the Syllabus

History (Honours)

Part / Course	Paper	Revised Paper Code	MCQ / Descriptive	Marks	Time	Total Marks	Total Time
Part-I	I	I-A	MCQ	20	30 Min	100	4.00 Hr
		I-B	Descriptive	80	3.30 Hr		
	II	II-A	MCQ	20	30 Min	100	4.00 Hr
		II-B	Descriptive	80	3.30 Hr		
Part-II	III	III-A	MCQ	20	30 Min	100	4.00 Hr
		III-B	Descriptive	80	3.30 Hr		
	IV	IV-A	MCQ	20	30 Min	100	4.00 Hr
		IV-B	Descriptive	80	3.30 Hr		
Part-III	V	V-A	MCQ	20	30 Min	100	4.00 Hr
		V-B	Descriptive	80	3.30 Hr		
	VI	VI-A	MCQ	20	30 Min	100	4.00 Hr
		VI-B	Descriptive	80	3.30 Hr		
	VII	VII-A	MCQ	20	30 Min	100	4.00 Hr
		VII-B	Descriptive	80	3.30 Hr		
	VIII	VIII-A	MCQ	20	30 Min	100	4.00 Hr
		VIII-B	Descriptive	80	3.30 Hr		

History (General)

Part / Course	Paper	Revised Paper Code	MCQ / Descriptive	Marks	Time	Total Marks	Total Time
Part-I	I to III	I-A	MCQ	50	1.00 Hr	50	1.00 Hr
		I-B	Descriptive	100	3.00 Hr	100	3.00 Hr
Part-II	IV to VI	II-A	MCQ	50	1.00 Hr	50	1.00 Hr
		II-B	Descriptive	100	3.00 Hr	100	3.00 Hr
Part-III	VII	III-A	MCQ	30	30 Min	100	3.00 Hr
		III-B	Descriptive	70	2.30 Hr		

- ❖ Each MCQ Type Question carrying Two Marks.
- ❖ Revised Paper Code as treated Official Paper Code.

HISTORY (HONS) SYLLABUS AND QUESTION PATTERN (2015-16)

PART I (HONS)

1. PAPER I---HISTORY OF INDIA UPTO C AD 650 100 MARKS
2. PAPER II---HISTORY OF INDIA CAD 650-1550 100 MARKS

PART II (HONS)

1. PAPPER III—HISTORY OF INDIA CAD 1550-1750 100 MARKS
2. PAPER IV—HISTORY OF INDIA CAD 1750-1857 100 MARKS

PART III (HONS)

1. PAPER V---HISTORY OF INDIA: C AD 1858-1964 (80+20 MARKS)*
2. PAPER VI---THE RISE OF MODERN WEST :MID 15TH TO MID 18TH CENTURY 100 MARKS
3. PAPER VII---HISTORY OF MODERN EUROPE: CAD 1789-1939 100 MARKS
4. PAPER VIII---MAKING OF CONTEMPORARY WORLD : CAD 1945 to till date 100 MARKS

***20 Marks internal assessment: seminars, tour project, group discussion.**

REVISED QUESTION PATTERN 2015-2016 Session :

HISTORY (HONS)

PART I, PART II & PART III

1. ESSAY TYPE--- 2 QUESTIONS OF 20 MARKS (4 OPTIONS) 20X2= 40
2. SHORT ESSAY TYPE ---2 QUESTIONS OF 10 MARKS (4 OPTIONS) 10X2= 20
3. SHORT TYPE---FOUR QUESTIONS OF 5 MARKS (8 OPTIONS) 5X4= 20
4. MCQ TYPE---20 MARKS OF 1 MARKS (NO OPTIONS) 1X20= 20

HISTORY GENERAL: SYLLABUS AND QUESTION PATTERN (2015-16)

PART I

- | | |
|--|----------|
| 1.PAPER I---FROM PRE HISTORIC AGE TO POST MOURYAN PAERID | 50 MARKS |
| 2. PAPER II---FROM THE RISE OF THE GUPTA EMPIRE TO 1200 AD | 50 MARKS |
| 3. PAPER III---HISTORY OF INDIA 1200-1556 AD | 50 MARKS |

PART II

- | | |
|--|----------|
| 1.PAPER IV—HISTORY OF INDIA 1556-1760 | 50 MARKS |
| 2. PAPER V---HISTRY OF INDIA 1760-1857 | 50 MARKS |
| 3.PPAER VI—HISTORY OF INDIA 1858- 1950 | 50 MARKS |

PART III

- | | |
|--|-----------|
| 1.PAPER VII---WESTERN WORLD MID 15 TH CENTURY TO WORLD WAR II | 100 MARKS |
|--|-----------|

REVISED QUESTION PATTERN

2015-2016 SESSION.

HISTORY GENERAL

PART I , PART II

- | | |
|---|----------|
| 1. ESSAY TYPE---3 QUESTIONS OF 15 MARKS (6 OPTIONS) | 15X3= 45 |
| 2. SHORT ESSAY TYPE---3 QUESTIONS OF 10 MARKS (6 OPTIONS) | 10X3= 30 |
| 3. SHORT TYPE----5 QUESTIONS OF 5 MARKS (9 OPTIONS) | 5X5= 25 |
| 4. MCQ TYPE----50 QUESTIONS OF 1 MARKS (NO OPTIONS) | 1X50= 50 |

PART III

- | | |
|---|----------|
| 1. ESSAY TYPE----2 QUESTIONS OF 15 MARKS (4 OPTIONS) | 15X2= 30 |
| 2. SHORT ESSAY TYPE ---2 QUESTIONS OF 10 MARKS (4 OPTIONS) | 10X2= 20 |
| 3. SHORT TYPE---4 QUESTIONS OF 5 MARKS (8 OPTIONS) | 5X4= 20 |
| 4. MCQ TYPE----30 QUESTIONS OF 1 MARK (NO OPTIONS) | 1X30= 30 |

**SYLLABUS FOR B.A. (THREE YEAR- DEGREE COURSE) HISTORY
(HONOURS COURSE)**

PART- I

PAPER I : HISTORY OF INDIA UP TO c. AD 650 (100 marks-60 Lectures)

Unit 1 : Geographical Background

Physiography; major routes of communication; environment, Peoples and languages.

Unit 2 : Survey of sources and approaches to ancient Indian history.

Sources; Literature; Archaeology; Epigraphy; Numismatics.

Unit 3: Prehistory

- a. Paleolithic culture - sequence and geographical distribution; topographic and climatic changes; evolution and uses of stone industries and other technological developments.
- b. Mesolithic culture - regional and chronological distribution; new developments in technology and economy; rock art.
- c. Food production - concept of the Neolithic. Understanding the complexities of its beginnings.

Unit 4: Protohistory

- a. Growth of Chalcolithic village societies from Baluchistan to Gujarat.
- b. The Harappan civilization - origin, distribution, morphology of major sites (Mohenjodaro, Harappa, Kalibangan, Lothal, Dholavira). Agrarian base, craft production and trade, religious beliefs and practices, art and architecture, and script. The problem of urban decline and the late Harappan cultures.
- c. Neolithic -Chalcolithic cultures in non-Harappan India.

Unit 5: Background to the emergence of early historic India

- a. The Aryans, the Aryan problem, original homeland. Spread of the Aryans & Epics - Ramayana & Mahavarata.
- b. Society with special reference to Verna system and position of women.
- c. Iron Age culture with special reference to painted Grey Ware and Northern Black Polished Ware cultures. Megaliths.

Unit 6:

- a. Material and ideological background.
- b. Jainism, Buddhism, Ajivikas and other systems.
- c. Expansion of settlements and urbanization.
- d. Social structure.

Unit 7: Mahajanapadas to Empire

- a. Sixteen Mahajahapadas, Growth of Magadhan imperialism.
- b. Craft production, trade and coinage.

Unit 8: The Mauryan Empire

Empire - its nature and bases; political and cultural relations with special reference to Sri Lanka and West Asia; Ashoka's dhamma- its nature and propagation; society and economy; art and architecture are to be studied in detail.

Unit 9: Post-Mauryan developments (c. 200 BC- c. 300 AD)

- a. Invasions and their impact: Bactrian Greeks; Scythians; Kushanas.
- b. Polity, Economy, Society, Religion and Culture.

- i. Polity: Post Mauryan politics with special reference to the Kushanas and Satavahans; Tamil Chieftaincies - Chera, Chola, Pandya.
- ii. Economy: Land grants and agricultural expansion; urban growth; craft production; trade and trade routes; coinage and currency; Indo-Roman trade.
- iii. Society: peasanization of tribes; assimilation of incoming people.
- iv. Religion: spread of Jainism and Buddhism: emergence of Mahayana Buddhism; Vaisnava and Saiva forms of worship.
- v. Culture : art and architecture; sculpture; literature;
- vi. Sangam Age: Society, language and literature, Megaliths, Tamilagam.

Unit 10: Age of the Guptas

- a. State and administrative institutions.
- b. Social and economic change with special reference to urban patterns; Agrarian structure; land grants; coinage and currency system; trade.
- c. Cultural developments : art; architecture; sculpture; painting; literature; religion; Sanskrit theatre
- d. Culture Contracts with Central Asia.
- e. Maukharis, Vakatakas, Sasanka and later Guptas.

Unit 11: Post-Gupta period

- a. Harshavardhana: political system and administrative institutions.
- b. Peninsular India: Chalukyas, Pallavas; polity, society and economy. Culture developments with special reference to art and religion.

PAPER II: HISTORY OF INDIA, c. AD 650-1550

(100 marks-60 Lectures)

Unit 1: c. AD 650-1550

- a. Historiography and recent debates; sources and their interpretation; Epigraphy, numismatics, and literature.
- b. Polity :-
 - i. Early Arab contact with India - conditions of India. An analysis of distribution of Political Power in Northern India- Hindu resistance to the Muslims and its failure.
 - ii. Political developments: nature of regional politics with special reference to the Pratiharas, Palas, Senas, Rashtrakutas, Cholas and other contemporary dynasties.
 - iii. Ghaznavid and Ghorid invasions: nature; and impact.
- c. Economy:-
 - i. Land grants and agrarian expansion; changes in land tenure; peasants; intermediaries and landed magnates; their regional variations.
 - ii. Urban centers; trade and trade networks; itinerant trade; coinage and currencies; trade contacts with South East Asia and West Asia; crafts, guilds and industries.
- d. Culture:-
 - i. Literature - rise and growth of regional languages.
 - ii. Art, architecture, painting, sculpture, arts; and crafts.
 - iii. Schools of philosophy; and religious cults.
 - iv. Science and technology.

Unit 2: Sultanate AD 1200-1550

- a. Sultanate:-
 - i. Historiography and Sources.
 - ii. Political Structure: 1200-1290, 1290-1450, and 1450-1550.
Ruling elites; central structure and military organization; iqta; territorial changes; Mongol Threat; relations with rural intermediaries; legitimation of political authority; theories of Kingship; symbols and rituals of sovereignty; relations with autonomous chieftains; Sufis, Bhaktas and political authority.
- b. Society and economy in north India
 - i. Environmental context; agricultural production; technology.
 - ii. Rural society: revenue system.
 - iii. Urbanization, technology and agricultural production.
 - iv. Monetization, market regulations; and trade.
- c. Religion and Culture:
 - i. Sufism: doctrines Silsilas; and practices.
 - ii. Bhakti movements: Nathpanthis; Kabir; Nanak; and the Sant tradition.
 - iii. Sultanate architecture.
 - iv. Literature: Persian and indigenous.

Unit 3: Regions

- a. Historiographical issues: sources: regional chronicles; bardic narratives; Sufi and Bhakti texts; and travelogues.
- b. Societies and Political Formations: A Regional Perspective:-
 - i. Bengal: Bengal under the Delhi Sultans -- emergence as an independent Kingdom - the rule of the Illius Sahi dynasty and the Hussain Sahi dynasty with special reference to society, economic and culture of the region.
 - ii. Vijayanagar & Bahamanii.
 - iii. Warfare and Society.
- c. Society and Economy; a regional Perspective:-
 - i. Vijayanagar.
 - ii. Vaisnabism in Bengal and its impact on the Bengal society- the nature of the Hindu-Muslim understanding during the Sultanate period- an assessment.
 - iii. Trade and urbanization with special reference to South India.
 - iv. Indian Ocean Trade.
- d. Religion, Culture and Regional Identities:-
 - i. Religious Cults.: Vaishnavite movements in eastern India
 - ii. Regional art and architectural forms; regional literature. (Eastern India).

PART - II

PAPER III: HISTORY OF INDIA, c. AD 1550-1750 (100 Marks-60 Lectures)

Unit 1: The Mughals

- a. Historiography and sources.
 - i. Historiography; different approaches.
 - ii. Sources: Abul Fazal, Badauni, Abdul Hamid Lahori, Bernier. Tuzuk- i- Babaxi, Humayun Nama.

Unit 2: Polity

- a. Evolution of the administrative system: Mansab; and Jagir.
- b. The Mughal ruling classes: nobility; and Zamindars.
- c. Evolution of Mughal policy towards North West frontier and central Asia.
- d. The Rajput Policy and Deccan policy of the Mughals.
- e. State and, religion: Akbar's religious ideas; Sulh- i- Kul; relations with religious elites; Aurangzeb's relations with religious groups and institutions.

Unit 3: Rural Economy and Society

- a. Environmental context; forests; and agricultural zones.
- b. Agriculture production; management of water resources; agricultural technology and crop patterns; growth of cash nexus and rural credit, and role of the state.
- c. Agrarian structure; land ownership and rights; revenue system; the village community; and peasantry.

Unit 4: Trade Commerce and the Monetary System.

- a. Trade routes and the pattern of internal commerce.
- b. Indian Ocean trade network in the 17th century.
- c. Markets; monetary system.

Unit 5: Urban Centers.

- a. Morphology of cities - a survey.
- b. Administration of cities and towns.
- c. Urban economy; crafts; industries; organization of production; imperial Karkhanas and textiles.
- d. Urban social structure; merchant communities; bankers; artisans; craftsman; and labours.

Unit 6: Cultural Developments.

- a. Languages and Literature.
- b. Architecture
- c. Visual and performing arts.

Unit 7: Decline of the Mughal Empire and Emergence of Successor States.

Crisis in the Mughal Empire --agrarian crisis and peasant revolts --Parties and Politics at the Court -- dynastic, administrative and economic causes of the Mughal decline.

Unit 8: .Patterns of Regional Polity.

- a. Bengal.
- b. Maharashtra

Unit 9: Religion Culture

- a. Sufis.
- b. Formation of religious identities: Sikh; Kabirpanthis; and Dadupanthis.
- c. Regional languages and culture with special reference to the Bengal literature.

Unit10: Interpreting the Eighteenth Century.

Society, politics and economy. Different views and. interpretations.

PAPER IV: HISTORY OF INDIA c. AD 1750-1857 (100 Marks; 60 Lectures)**Unit 1: Understanding Modern India**

Concepts, terminologies and approaches.

Unit 2: Expansion and consolidation of British Rule with special reference to

- a. Bengal: Growth of English power in Bengal.
- b. Mysore: The Mysore challenge: Hyder Ali & Tipu Sultan.
- c. Marathas: rise & fall of the Marathas.
- d. Punjab: The Sikh challenge: Ranjit Singh - First Anglo Sikh war Annexation of Punjab king down.
- e. Awadh: Anglo Awadh relation - leading to annexation.

Unit 3: Colonial State and its Ideology.

- a. Orientation.
- b. Utilitarianism, Evangelicalism.
- c. Classical political thought in, relation to India; theory of rent; laissez fair and colonial paternalism.
- d. Colonial state's attitude to social institution such as cast, tribe and communities; relation to India; theory of rent

Unit 4: Rural Economy and Society

- a. Paleolithic culture - sequence and geographical distribution; topographic and climatic changes; evolution
- a. The rural agrarian social structure.
- b. Land revenue settlements.
- c. Commercialization of agriculture.
- d. De-industrialization.
- e. Peasants and landless labour.
- f. Rural credit and indebtedness.
- g. Changing rural landscape and environment; the issues concerning 'forestry'. And an environment view of rural change.
- h. The tribal dimension: the changing economy and society of the tribal world. 'Popular resistance to the British rule -- The Chuars. The Pinderies, the Santals, and the early resistance.

Unit 5: Indian Awakening: Bengal

- a. Rammohan Roy
- b. De-rozio & Young Bengal
- c. Ishwar Chandra Vidyasagar.
- d. Bengal Renaissance: its problem and debates.

Unit 6: Cultural Changes and Social and Religious Reforms Movements

- a. Rise of Modern education and Press.
- b. Rise of the new intelligentsia and its social composition.
- c. Socio-Religious revivalists/ reform movements. Bramho Samaj, Prarthona Samaj, Arya Samaj, Satya Sadbok Samaj, Theosophical Society, Wahabi, Faraizi, and New Hindu movements, Ramakrishna Mission.
- d. Women: Changing position and attitudes.
- e. Sanskritization; Cast movements; Brahmanical and depressed classes.

Unit 7: Revolt of 1857.

- a. Causes of the revolt
- b. Causes of failure of the revolt
- c. Result of the revolt
- e. Historical Controversy on 1857.

Suggested Readings.

PAPER I & 11: HISTORY OF INDIA UP TO c. AD 1550

1. Agarwal, D. P., The Archeology of India (Delhi, Select Book Services Syndicate, 1984)
2. Agarwala, V. S., Indian Art, Vol. - 1 (Varanasi, Prithvi Prakashan, 1972.)
All chin, Bridget and F. Raymond, Origins of a Civilization: The Pre- History and Early Archaeology of South Asia (Delhi, Oxford and IBH, 1994).
3., the Rise of Civilization in India and Pakistan (Delhi, Select book Service Syndicate, 1983).
4. All chin, F. R., The Archaeology of Early Historic South Asia, The Emergence of Cities and States (Cambridge, 1995)
5. Bashan, A. L., The Wonder That was India (Mumbai, Rupa, 1971)
6. Bhattacharya, N. N., Ancient Indian Rituals and their Social Contents, IInd Edition (Delhi, Manohar, 1996)
7. Chakraborty, D. K., India and Archaeological History Paleolithic Beginnings to Early Historic Foundations (Delhi, Oxford University Press, 1999). (Now available as an Oxford India Paperback)
8. ----- DO ----- The, Archaeology of Ancient Indian Cities (Delhi, OUP 1. 997)
9. Chakraborty, Uma., The Social Dimensions of Early Buddhism (Delhi, Munshiram. Manoharlal, 1996)
10. Champakalakshmi, R., Trade, Ideology and Urbanization: South India 300 B. C. - A.D 1300 (Delhi, OUP, 1996)
11. Chanana, Dev Raj, Slavery in Ancient India (Delhi, PPH, 1960)
12. Chattopadhyaya, B. D., A Survey of Historical Geography of Ancient India (Kolkata, Manisha, 1984)
13. ----- DO ----- The Making of Early Medieval India (Delhi, OUP, 1994)
14., History of Science and Technology in Ancient India (Kolkata, Firma KLM, 1986).
15. Eaton, Richard, The Rise of Islam and the Bengal Frontiers, 1204/1760 (Delhi, OUP, 1997)
16. Gupta, P. L., Coins, 41h edn. (Delhi, 1996)
17. Harie, J. C., The Art and Architecture of the Indian Subcontinent (Harmondsworth, Penguin, 1987).
18. Hiriyanna, M., Essentials of Indian Philosophy (Delhi, Motilal Banarasidass, 1995)
19. Huntington, S. and John C. Huntington. The Art of India: Buddhist, Hindu, Jain (New York, Weatherhill, 1985)
20. Jha, D. N. (Ed.) Feudal Social. Formation in Early India (Delhi, Chanakya, 1988)
21., Economy and society in Early India: Issues and Paradigms
22. Karishma, N., South Indian History and Society, (Studies from Inscriptions AD 850 (Delhi OUP, 1993)

23. Kosambi, D. D., An Introduction to the Study of Indian History (Mumbai, Popular Prakashan, 1975)
24. Lal, B. B. & Gupta, S. P. (Ed.), Frontiers of the Indus Valley Civilization (Delhi, Books and Books, 1984).
25. Ludden, David, Peasant Society in South India (Princeton, 1985)
26. Maity, S. K., Economic Life in Northern India in The Gupta Period, 300 AD - 55 AD (Delhi, Motilal Banarsidass, 1970)
27. Majumdar, R. C. et. al. (Eds.), History and Culture of the Indian People, Vols;. 1, II & III (Mumbai, 1974)
28. Mukherjee, B. N., Rise and Fall of the Kushan Empire (Kolkata, Firma KLM, 1988)
29. Nandi, R. N., Social Roots of Religion in Ancient India, (Kolkata, K. B. Baghchi, 1986)
30. Parasher Sen, Aloke (Ed.), Social and. Economic History of the Early Deccan (Delhi, Manohar, 1993)
31. Possehl, G. K. (Ed.), Ancient Cities of the Indus (Delhi, Vikash, 1979)
32., (Ed.), Harappan Civilization: A Contemporary Perspective Delhi Oxford and IBH, 1993)
33. Ramaswamy, Vijaya, Walking Naked: Women, Society, Spirituality in South India (Simla, IIAS, 1997)
34. Ratnagar, S., Enquiries into the Political Organization of Harappan Society, (Pune, 1991)
35. Ray, Hiamanshu Prabha, The Winds of change (Delhi, OUP, 1994)
36. Raychaudhuri H. C., Political History of Ancient India (Rev. edn. with commentary by B. N. Mukherjee) (Delhi, 1996)
37. Raychaudhuri, Tapan and Irfan Habib (Eds.), Cambridge Economic History of India, Vol. I c. 1200-c. 1750 (Delhi, S. Chand, 1984)
38. Sahu, B. P. (Ed.), Land System and Rural Society in Early India (Delhi, Manohar, 1997)

39. Sahu, B. P. (Ed.), From Hunters to Breeders (Delhi, Anamika Prakashan, 1988)
40. Sastri, K. A. N. (Ed.), A Comprehensive History of India, Vol. II with an updated bibliography (Delhi, PPH, 1987).
41., (Ed.), A History of South India, edn. 4 (Chennai OUP, 1983)
42. Schwartzberg, J., (Ed.), Historical Atlas of South Asia (Chicago, 1978, Oxford, 1992)
43. Sharma, R. S., Aspects of Political Ideas and Institutions in Ancient India, (Delhi, Motilal Banarsidass, 1991).
44., Indian Feudalism Ed. 2 (Delhi, Macmillan, 1981)
45., Material Culture and Social Formations in Ancient India (Delhi, Macmillan, 1983)
46., Perspectives in Social and economic History of Early India ed. 2 (Delhi, Munshiram Manoharlal 1995).
47., Shudras in Ancient India, rev. edn, II (Delhi, Motilal Banarsidass, 1980)
48., Urban Decay in India c. 300 - 1000 (Delhi, Munshiram Manoharlal, 1987)
49. Stein, Burton, Peasant, State and Society in Medieval South India (Delhi OUP, 1980).
50. Thapar, Romila (Ed.) Ashoka and the Decline of the Mauryas (Delhi, OUP, 1997)
51., From Lineage to State: Social Formations in the Mid-First
52. Millennium BC in the Ganga Valley (Delhi, OUP, 1984)
53., Recent perspectives of Early Indian History (Mumbai, Popular Prakashan, 1995)
54. Thaper, Romila, Ancient Indian Social History - Some Interpretations (Delhi, Orient Longman, 1984).
55. Valuthat, Kesavan, The Political Structure of Early Medieval South India (Delhi, Orient Longman, 1993).
56. Winternitz, M., History of Indian Literature, 3 Vols. (Indian reprint) , (Delhi, Motilal Banarsidass, 1985, 1988, 1996)
57. Yadava, B. N. S. Society and Culture of Northern India in the Twelfth Century (Allahabad, Central book depot, 1973).

58. Nizami K. A. and M. Habib (Ed.), Comprehensive History of India Vol. V.
59. Prasad Iswari - A Short History of Muslim Rule in India.
60. Habibullah A. B. M. - Foundation of Muslim Rule in India.
61. Habib Mohammed - Sultan Mahmud
62. Habib Irfan - Economic History of Medieval India, Survey (Tulika, Delhi)
63. Roy Chowdhury Tapan, Habib Irfan (Ed.) Cambridge Economic History of India (Vol. I) Orient Longman.
64. Eaton, Richard - The Rise of Islam and the Bengal Frontier. (De. Eaton, Richards., Essays on Islam and Indian History, (Delhi, OUP)
66. Iqbal Hussain., Rise and Decline of the Ruhela Chieftains.
67. Jackson, P., The Delhi Sultanate (Cambridge University Press)
68. N. Karashima, Towards a new formation: South Indian Society under Vijayanagar.(Delhi.OUP)
69. Moreland, W. H., Agrarian System of Moslem India (Manohar)
70. Chandra Satish - Histriography Religion and State in Medieval India (Delhi HarAnand)
71. Chandra Satish From Sultanate to Mughals, Part I (Delhi, liar Anand)
72. Stein Burton, New Cambridge History of India: Vijaynagar (Cambridge University Press)
73. Stein Burton, Peasant State and Society in Medieval So u th India (Delhi, OUP)
74. Yadav, S. N. S., Society -and Culture of Northern India in the Twelfth Century.
75. (Allahabad, Central Book Depot)

PAPER III: HISTORY OF INDIA c. AD 1550 - 1750

Suggested Readings :

1. Alam, Mazaffar and Subramanyam, Sanjay (Ed.), The Mughal State (Delhi, OUP, Oxford India Paperback, 2002)
2. Alam, Mazaffar, The Crisis of empire in Mughal North India: Awadh and the Punjab, 1707 - 1748 (Delhi, OUP, 1993)
3. Ali, M. Akhtar, The Mughal Nobility under Aurangzeb (Mumbai, Asia, 1970)
4. Arasaratnam., S. Maritime India in the Eighteenth Century (Delhi, OUP, 1994)
5. Asher , Architecture of Mughal empire (Cambridge, 1992)
6. Ashraf, K. M., Life and Conditions of The People of Hindustan (1200 - 1550 AD) (Delhi, Manohar, 1991)
7. Banga, Indu, (Ed.), The City in Indian History: Urban. Demography, Society and Politics (Delhi, Manohar, 1991)
8. Beach, Milo, Mughal and Rajput Paintings: The New Cambridge History of India Series (Delhi, Foundation Books, 1992)
9. Champakalakshmi, R., Trade, Ideology and Urbanization: South India 300BC to 1300 AD (Delhi, OUP, 1997)
10. Chatterjee Anjali, Bengal in the Reign of Aurangzeb (Kolkata, Progressive Publishers, 1967)
11. Chattopadhyaya, B. D. Representing the Other (Delhi, Manohar, 1998)
12. Chauduri, K. N., Trade and Civilization in the Indian Ocean: An Economic History from the Rise of Islam to 1750 (Delhi, Munshiram Manoharlal, 1985)
13. Dasgupta, Ashin, Indian Merchants and the Decline of Surat, c.1700 -1750 (Delhi, Manohar, 1994)
14. Digby, Simon, War Horse and elephant in the Delhi Sultanate: A Study in Military Supplies (Oxford, 1971)
15. Dilbagh Singh, The State, Landlords and the Peasants: Rajasthan in the 18th Century (Delhi, Manohar, 1990)
16. Fukazawa, Hiroshi, The Medieval Deccan: Peasants, Social Systems and States - Sixteenth to Eighteenth Centuries Edn. 17 (Delhi, OUP, 1991)
17. Gordon, Stewart. The Marathas, 1600-1.818 (New Cambridge History of India) Delhi, Foundation Books, 1994)

18. Goswami, B. N. and J. S. Grewal., *Mughal Jogiies of Akbar* (Indian Institute of Advance Studies, Shimla, 1967)
19. Gupta, S. P. *Agrarian System of Eastern Rajasthan, c.1650 - 1750* (Delhi, Manohar, 1986)
20. Habib, Irfan (Ed.), *Medieval India - Research in the History of India, 1200 - 1750* (Delhi, OUP, 1992)
21. *Agrarian System of Mughal India, 1526 - 1707* (Mumbai, Asia,1963)
22. *An Atlas of the Mughal Empire, Edn. 2* (Delhi, OUP, 1986)
23. *Essays in Indian History: Towards a Marxist Perception* (Delhi, Tuhka, 1995)
24. Habib, Mohammad, *Politics and Society In Early Medieval Period, Vols. I & II* (Delhi, PPH, 1974)
23. Hasan, S. Nurul, *Thoughts on Agrarian Relations in Mughal India* (Delhi, PPH, 1973)
26. Karishma, N., *South Indian History and Society, Studies from Inscriptions AD 850- 1800* (Delhi, 1999)

27. Khan, A. R., *Chieftains in the Mughal Empire During the Reign of Akbar* (Simla, IIAS, 1977)
28. Koch, Ebba, *Mughal Architecture: An Outline of its History and Development (1528 - 1858)* (Munish Prestal, 1999)
29. *Mughal Art and Imperial Ideology* (Delhi, OUP, 2001)
30. Kulkarni, A. R., *Maharashtra in the Age of Shivajee* (Poona, Deshmukh, 1969)
31. Lulke, Mermann, *The State in India (AD 1000 - 1700)* (Delhi, OUP, 1995)
32. Malik, Z. U., *Reign of Muhammad Shah* (Mumbai, Asia Pub. House, 1977)
33. Moosvi, Shireen, *Economy of the Mughal Empire: A Statistical Study* (Aligarh, AMU, 19M
34. Moreland, W. H., *From Akbar to Aurangzeb A study in Indian Economic History* (Delhi, Low Price Publication, 1990)
35. Mukhia, Harbans, *Historians and Historiography During the Reign of Akbar* (Delhi, Vikash, 1976)
36. Naqvi H. K., *Urbanization and Urban Centers Under the Great Mughals 1555 - 1707* (Simla, IIAS, 1971)
37. Nizami, K.....A., *Akbar and Religion* (Delhi, Idarah-i-adbyat-i, 1990)
38. Nizami, Khaliq A., *Religion and politics in the Thirteenth Century* (Aligarh, 1961)
39. Qaiser, A. J., *The Indian Response to European Technology and Culture, 1498 - 1707* (Delhi, OUP, 1982)
40. Qureshi, I. H., *The Administration of the Moghal Empire* (Delhi, Low Price Publication, 1990)
41. Raychaudhuri, Tapan, and Irfan Habib (Eds.) *Cambridge Economic History of India, Vol. 1, X - 1200-c. 1750* (Delhi, S. Chand, 1984)
42. Richards, J. F. (Ed.) *Power Administration and Finance in Mughal India* (Britain, Varionum,1993)
43., (Ed.), *The Imperial Monetary System of Mughal India* (Delhi, OUP, 1987)
44., *New Cambridge History of India: The Mughal Empire* (Delhi, Cambridge, 1993)
45., *The Mughal Empire* (Delhi, Foundation Books, 1993)
46. Rizvi, Syed Abbas, *History of Sufism, Vol. I* (Delhi, Munshiram Manoharlal, 1983)
47., *Religious and Intellectual History of The Muslims in Akbar's Reign* (Delhi, Munshiram Manoharlal, 1975)
48., *Muslim Revivalist Movements in Northern India in Sixteenth and Seventeenth Centuries* (Delhi, Munshiram Manoharlal, 1993)
49., *Medieval India: Society, the Jagirdari Crisis and the Village* (Delhi, Macmillan, 1982)
50. *Mughal Religious Policies, The Raiputs and the Deccan* (Delhi, Vikash, 1993)
51. *Parties and Politics at the Mughal Court, 1707 - 1740* (Delhi, PPH, 1972)
52., *The Eighteenth Century in India: Its Economy and the Role of the Marathas, The Jats, The Sikhs and the Afghans*, (Kolkata, K. P. Baghchi, 1986)
53. Schwartzberg, J., *Historical Atlas of South Asia* (Oxford, OUP, 1992)
54. Sharma, G. D'. *Rajput Polity: A Study of Politics and Administration of the State of Marwar* (Delhi, Manohar, 1977)
55. Sherwani, H. K. and P. M. Joshi (Eds.) *The History of Medieval Deccan (1295 -1724)* (Hyderabad,

- Govt. of A. P. Press, 1973)
56. Siddiqui, Nomen Amad, Land Revenue Administration under the Mughals, 1700 - 1750 (Delhi, Munshiram Manoharlal, 1989)
 57. Singh, Chetan, Region and Empire Punjab in the 17th Century (Delhi, OUP, 1991)
 58. Streusand, Douglas.-E., The formation of the Mughal Empire (Delhi, OUP, 1989)
 59. Subramanyam, Sanjay, The Political Economy and Commerce in South India, 1500-1600 (Cambridge, 1990)
 60. Tripathi, R. P., Rise and Fall of the Mughal Empire (Vol. 11) (Allahabad, Central Book Depot, 1963)
 61. Vannina, Eugenia, Ideals and Society in India from the 16th to the. 18th Centuries (Delhi, OUP, 1996)
 62., Some Aspects of Muslim Administration (Allahabad, Central Book Depot, 1964)

 63. Vaudeville, Charlotte, Myths, Saints and Legends in Medieval India (Delhi, OUP, 1996)
 64. Verma, S. P., Mughal Painters and Their work: A Biographical Survey and Catalogue (Delhi, OUP, 1994)
 65. Wink, Andre, Land and Sovereignty in India: Agrarian Society and Politics Under the 18th Century Maratha Swarajya (Cambridge University Press, 1986)

PAPER IV: HISTORY OF INDIA c. AD 1750 - 1857

Suggested Readings:

1. Arnold/ David and Ramachandra Guha (Eds.), Nature, Culture, Imperialism; Essays on the Environmental History of South Asia(Delhi, OUP, 1995)
2. Bayly, C. A., Indian Society and the making of The British empire (New Cambridge History of India). 111. (Cambridge University Press, 1.987)
3. Bipan Chandra, Communalism in Modern India (11nd Edn.) (Delhi, Vikash,1987)
4. Bipan Chandra, K. N. Panikkar, Mridula Mukherjee; Sucheta Mahajan and Aditya Mukherjee, India's Struggle for Independence 1857 - 1947 (Delhi, Penguin, 1996)
5. Bipan Chandra, Nationalism and Colonialism in Modern India (Delhi, Orient Longman, 1981)
6., Rise and Growth of Economic Nationalism in India, (Delhi, PPH, 1966)
7. Brass, Paul, The politics of India since Independence, (Delhi, Foundation Books, 1994)
8. Brown Judith, Gandhi, and Civil Disobedience: The Mahatma In Indian Politics 1928 - 34 (Cambridge 1977)
9. Brown, Judith, Gandhi's Rise to Power, Indian Politics 1915-22 (Cambridge University Press, 1972)
10., Modern India: The Origin of an Asian Democracy (Delhi, OUP 1980)
11. Chakravarty, Subhash, The Raj Syndrome: A Study in Imperial Perception (Delhi, Penguin Overseas, 1991)
12. Chaudhuri, N., 'European Trade in India', Tapan Raychaudhuri and Irfan Habib (Eds.), Cambridge Economic History of India, Vol. I (Delhi, S. Chand, 1984)
13. Desai, A. R. Peasant Struggles in India (Delhi, OUP, 1979)
14. Desai, A. R., Social Background of Indian Nationalism (Mumbai, Popular Prakashan,1986)
15. Dutt, R. P., India Today (Kolkata, Manisha Granthalaya, 1079)
16. Fisher, M. H., (Ed.), Politics of the British Annexation of India 1757-1857 (Oxford in India Readings), (Delhi, OUP, 1993)
17. Frankel, Francine, India's Political Economy, 1947 -77: The. Gradual Revolution (Mumbai, OUP, 1984)

18. Gallagher, J., G. Johnson, Anil Seal (Eds), *Locality, Province and Nation: Essays in Indian Politics 1870 - 1940* - (Cambridge, 1973)
19. Gandhi, Mohandas. K., *autobiography or The story of My Experiments with Truth* (London 1966: Ahmedabad, Navjivan 1981) .
20. Guha, Ranjit and Gayatri c. Spivak (Eds.), *Selected Subaltern Studies* (Delhi, OUP, 1988)
21. Guha, Ranjit, *Elementary Aspects of Peasant Insurgency in Colonial India* (Delhi, OUP, 1983)
22., *Rule of Property For Bengal: An Essay on the Idea of Permanent Settlement* (Delhi, Orient Longman, 1982)
23. Hardy, Peter, *The Muslims of British India* (Cambridge, 1972)
24. Mason, Mushirual (Ed.) *India's Partition: Process, strategy and Mobilization* (Delhi, OUP, 1964)
25. Heimsath, Charles, *Indian Nationalism and Hindu social Reform* (Murnbai, OUP, 1964)
26. Hutchins, F., *Illusion of Permanence British Imperialism in India* (New Jersey, Princeton University 1967)
27. Jalal, Ayesha, *Sole Spokesman, Jinnah, The Muslim league and the Demand for Pakistan* (Delhi, Orient Longman, 1985)
28. Jones, Kenneth, *Social and Religious Reform Movement in Modern India* (New Cambridge History, 1989)
29. Joshi, P. C. (Ed.), *Ram Mohan Rao and the Process of Modernization in India* (Delhi, Vikash, 1975)
30. Joshi, P. C. *Rebellion- 1857* (Kolkata, K. P. Bagchi, 1986)
31. Krishnamurthy, J. (Ed.), *IN Colonial India, Essays on survival, Work and the State* (OUP, 1989)
32. Low, D. A. (Ed.), *Congress and the Raj; Facets of the Indian Struggle, 1917 - 1947* (Delhi, Arnold - Heineman, 1977)
33. Marshall, J. L., *Bengal : The British Bridgehead* (New Cambridge History of India), 11.2 (Cambridge, 1987)
34. McLare, John R., *Indian Nationalism and the Early Congress* (Princeton University Press, 1977)
35. Nanda, B. R. *Mahatma Gandhi* (Delhi, Allied Publishers, 1983)
36. Naoroji, Dadabhai, *Poverty and Un-British Rule in India* (London 1901, Delhi Commonwealth, 1988)
37. Nehru, Jawaharlal., *An autobiography* (London, 1936)
38. Panigrahi, D. N. (Ed), *Economy, Society and Politics in Modern India* (Delhi, Vikash, 1985)
39. Ravinder Kumar (Ed.), *Rowlatt Satyagraha of 1919. Essays on Gandhian Politics* (Oxford, 1971)
40., *Social History of Modern India* (Delhi, OUP, 1983)
41. Ray, Rajat K., *Entrepreneurship and Industry: 1800 - 1947* (Oxford in Indian Readings) (Delhi, OUP, 1992) .
42. Raychaudhuri, Tapan, (Ed.), *Indian -Economy in the 1911, Century: A Symposium*
43. Robinson, F., *Separatism among Muslims: The Politics of the United Provinces, 1860-1923* (Delhi, OUP 1993)
44. Roy, Tirthankar, *The Economic History of India, 1857 - 1947* (OUP 2000)
45. Sarkar, Sumit, *Modern India, 1885 - 1947* (Delhi, Macmillan, 1885)
46. Schwartzberg, J. *Historical Atlas of South Asia* (Chicago, 1978)
47. Sal., Anil, *Locality, Province and Nation* (Cambridge, Cambridge University Press)
48., *The Emergence of Indian Nationalism* (Cambridge University Press, 1971)
49. Shukla, Ram Lakhan (Ed.) , *Adhunik Bharat Ka itihis* (Delhi, Hindi Directorate, 1988)
50. Siddiqui, Asiya, (Ed.), *Trade and Finance in Colonial India 1750-1860* (Oxford in India Readings) (Delhi, OUP, 1995)
51. Stokes, Eric, *Peasants and the Raj: Studies in agririan Society and Peasant Rebellion in Colonial India* (Delhi, Vikash 1978)
52., *The English Utilitarians and India* (Delhi, OUP, 1959)
53. Zellect, Elea-nor, *From Untouchable to Dalit : Essays on the Ambedkar Movement* (Delhi, Manohar, 1992)

Part – III (Honours)
Paper - V - History of India: 1858 – 1964
(100Marks; 60 Lectures)

Unit 1: Aftermath of the Revolt 1857

- a. India after 1858: the British economic policy and its impact.
- b. Growth of industries and problem of European domination in trade and industry.
- c. Emergence of Modern Industry -- Cotton, jute & Steel.

Unit 2: Nationalism

- a. Beginning of India Nationalism and its historiography.
- b. The rise of the Middle class and the growth of early political Associations, the foundation of Indian National Congress, the early Congress - the moderates and the extremists, the problem of Bengal and the Swadeshi movement, Boycott Movement, the Congress of split in the Morley Minto reforms and separate electorate, trend of Muslim politics, the Aligarh movement and the foundation of the Muslim League.
- c. Ideas and movements - 1919-1947.

Impact of the First World War on the India economy and politics. Rise of Gandhian and the emergence of mass politics

Gandhian ideology and movements.

Rawlatt, Satyagraha, Khilafat, Non-co operation.

Civil-disobedience, Quit India, Role of Social groups and classes, ideological trends in the Congress.

- d. Revolutionaries - Revolutionary Nationalism in India & abroad, Left movements - Peasants and workers mobilization, States', Peoples' movements.
- e. Constitutional Changes and response- Morley Minto Reforms; Government of India Act of 1919; Swarajists and regional political parties; Simon Commission and Nehru Report; Communal Award; Government of India Act. 1935, working of Provincial Ministries; Cripps Mission; Wavell Plan; Cabinet Mission, Transfer of power.
- f. INA and Subhash Chandra Bose Telangana; and Naval Mutiny.

Unit 3: Communal Politics and Partition

- a. Demand for Pakistan.
- b. Responses to Pakistan demand - national and regional.
- c. British policies.
- d. Partition.

Unit 4: India 1947 - 1964

- a. Displaced persons and rehabilitation.
- b. Agrarian reforms.
- c. Integration of the Princely States.
- d. Framing of the constitution.
- e. Situating India in the global context.
- f. Nehruji's Era
- g. Planning Commission
- i. Linguistic State formation

PAPER VI: THE RISE OF MODERN WEST (MID 15th TO MID 18th CENTURIES)
(100 Marks, 60 Lectures)

Unit 1:

- a) Renaissance: Its social roots; humanism and its spread in Europe and art.
- b) Reformation and Counter-Reformation origins; course and results; the Thirty years' war and its significance.
- c) European State System: Spain, France; England and Russia.
- d) Colonial expansion and economic development; motives; voyages explorations and early colonial empires of Portugal and Spain; shift of economic balance from the Mediterranean to the Atlantic; commercial revolution; the price revolution.

Unit II:

- a) Crisis in Europe in the 17th Century: Economic, social and political dimensions.
- b) The English Revolution: major issues; and political and intellectual currents.
- c) Scientific revolution up to the 18th century.
- d) Mercantilism and European Economy: 17th and 18th Centuries.
- e) American War of Independence; Political and Economic issues and significance. European Political patterns in the 18th century: Parliamentary monarchy; patterns of Absolutism in Europe.
- g) The Industrial Revolution
- h) Debate on transition from feudalism to capitalism; problems and theories.

PAPER VII: HISTORY OF MODERN EUROPE c. AD 1789 - 1939
(100 Marks; 60 Lectures)

Unit I:

- a) French Revolution: Crisis of the ancient regime; intellectual and political currents participation of social classes; role of women; art and culture.
- b) Emergence of Napoleon Bonaparte, expansion, consolidation and downfall; and the Congress of Vienna, 1815.
- c) Social and Political developments, 1815 - 1848: Metternich - forces of conservatism and restoration of old Hierarchies; social, political and intellectual currents, revolutionary movements of 1830 and 1848.
- d) Changes and development, 1848 to 1871: processes of economic change with reference to Britain, the German states and Russia; Political developments in France (Louis Napoleon and Paris Commune); making of the nation-states of Italy and Germany; Liberalism and democracy in Britain.

Unit II:

- a) Europe between 1871 - 1914: Bismarckian diplomacy and system of alliances; Eastern question; scramble for African and Asian colonies; theories and mechanisms of imperialism; power blocks and alliances; and World War I.
- b) Europe. 1914: Russian Revolution, 1917; Peace settlements and post - 1919 world under economic crisis; the Great Depression and Recovery, Fascism and Nazism; Spanish Civil War; and origins of World War II.

**PAPER VIII: THE MAKING OF THE CONTEMPORARY WORLD
(100 Marks; 60 Lectures) CAD. 1945 TO TILL DATE.**

Section A: Impact of the Second world War on the International System

1. Origins of the Cold War and the division of Europe - The Emergence of the American and the Soviet spheres of influence - the system of military and economic alliances.
2. The Decline of European Imperialism - Decolonization - National movements of Asia and Africa - the emergence of the Third World - impact of the cold War on the Third World - alternatives to the cold war-non-alignment.
3. Bipolar World and the regional conflicts - the European scene - 'Hungary, Czechoslovakia, Poland and Asian theatre and Latin America - Vietnam, Korea and Cuba.

Section B: The New World System

1. Persistence of Western economic domination - aid as a tool of Imperialism, underdevelopment strategies of the Third world.
2. Economic integration - West Europe and Eastern European Experiences other than attempts like OPEC.

Section C: From bipolarism to unipolarism

1. Glasnost and Perestroika in Soviet Union -the emergence of the Russian Federation; the impact of Glasnost on Eastern Europe - German reunification - impact on Asia with special emphasis on Afghanistan a new kind of American intervention, USA as a global policeman.
2. Globalization - Impact on the Third World - information revolution, question of Technology transfer and development - revival of economic liberalism- in the developed world, the role of International credit, implications for changes in the development strategies in the Third World with special reference to India,

Paper - V - History of India: 1858 – 1964

Suggested Readings:

1. Arnold/ David and Ramachandra Guha (Eds.), Nature, Culture, Imperialism; Essays on the Environmental History of South Asia(Delhi, OUP, 1995)
2. Bayly, C. A., Indian Society and the making of The British empire (New Cambridge History of India). 111. (Cambridge University Press, 1.987)
3. Bipan Chandra, Communalism in Modern India (11nd Edn.) (Delhi, Vikash,1987)
4. Bipan Chandra, K. N. Panikkar, Mridula Mukherjee; Sucheta Mahajan and Aditya Mukherjee, India's Struggle for Independence 1857 - 1947 (Delhi, Penguin, 1996)
5. Bipan Chandra, Nationalism and Colonialism in Modern India (Dellhi, Orient Longman, 1981)
6., Rise and Growth of Economic Nationalism in India, (Delhi, PPH, 1966)
7. Brass, Paul, The politics of India since Independence, (Delhi, Foundation Books, 1994)
8. Brown Judith, Gandhi, and Civil Disobedience: The Mahatma In Indian Politics 1928 – 34 (Cambridge 1977)
9. Brown, Judith, Gandhi's Rise to Power, Indian Politics 1915-22 (Cambridge University Press, 1972)
10., Modern India: The Origin of an Asian Democracy (Delhi, OUP 1980)
11. Chakravarty, Subhash, The Raj Syndrome: A Study in Imperial Perception (Delhi, Penguin Overseas, 1991)
12. Chaudhuri, N., 'European Trade in India', Tapan Raychaudliuri and Irfan Habib (Eds.), Cambridge

- Economic History of India, Vol. I (Delhi, S. Chand, 1984)
13. Desai, A. R. Peasant Struggles in India (Delhi, OUP, 1979)
 14. Desai, A. R., Social Background of Indian Nationalism (Mumbai, Popular Prakashan, 1986)
 15. Dutt, R. P., India Today (Kolkata, Manisha Granthalaya, 1079)
 16. Fisher, M. H., (Ed.), Politics of the British Annexation of India 1757-1857 (Oxford in India Readings), (Delhi, OUP, 1993)
 17. Frankel, Francine, India's Political Economy, 1947 -77: The Gradual Revolution (Mumbai, OUP, 1984)
 18. Gallagher, J., G. Johnson, Anil Seal (Eds), Locality, Province and Nation: Essays in Indian Politics 1870 - 1940 - (Cambridge, 1973)
 19. Gandhi, Mohandas. K., autobiography or The story of My Experiments with Truth (London 1966: Ahmedabad, Navjivan 1981) .
 20. Guha, Ranjit and Gayatri c. Spivak (Eds.), Selected Subaltern Studies (Delhi, OUP, 1988)
 21. Guha, Ranjit, Elementary Aspects of Peasant Insurgency in Colonial India (Delhi, OUP, 1983)
 22., Rule of Property For Bengal: An Essay on the Idea of Permanent Settlement (Delhi, Orient Longman, 1982)
 23. Hardy, Peter, The Muslims of British India (Cambridge, 1972)
 24. Mason, Mushirual (Ed.) India's Partition: Process, strategy and Mobilization (Delhi, OUP, 1964)
 25. Heimsath, Charles, Indian Nationalism and Hindu social Reform (Murnbai, OUP, 1964)
 26. Hutchins, F., Illusion of Permanence British Imperialism in India (New Jersey, Princeton University 1967)
 27. Jalal, Ayesha, Sole Spokesman, Jinnah, The Muslim league and the Demand for Pakistan (Delhi, Orient Longman, 1985)
 28. Jones, Kenneth, Social and Religious Reform Movement in Modern India (New Cambridge History, 1989)
 29. Joshi, P. C. (Ed.), Ram Mohan Rao and the Process of Modernization in India (Delhi, Vikash, 1975)
 30. Joshi, P. C. Rebellion- 1857 (Kolkata, K. P. Bagchi, 1986)
 31. Krishnamurthy, J. (Ed.), IN Colonial India, Essays on survival, Work and the State (OUP, 1989)
 32. Low, D. A. (Ed.), Congress and the Raj; Facets of the Indian Struggle, 1917 – 1947 (Delhi, Arnold - Heineman, 1977)
 33. Marshall, J. L., Bengal : The British Bridgehead (New Cambridge History of India), 11.2 (Cambridge, 1987)
 34. McLare, John R., Indian Nationalism and the Early Congress (Princeton University Press, 1977)
 35. Nanda, B. R. Mahatma Gandhi (Delhi, Allied Publishers, 1983)
 36. Naoroji, Dadabhai, Poverty and Un-British Rule in India (London 1901, Delhi Commonwealth, 1988)
 37. Nehru, Jawaharlal., An autobiography (London, 1936)
 38. Panigrahi, D. N. (Ed), Economy, Society and Politics in Modern India (Delhi, Vikash, 1985)
 39. Ravinder Kumar (Ed.), Rowlatt Satyagraha of 1919. Essays on Gandhian Politics (Oxford, 1971)
 40., Social History of Modern India (Delhi, OUP, 1983)
 41. Ray, Rajat K., Entrepreneurship and Industry: 1800 - 1947 (Oxford in Indian Readings) (Delhi, OUP, 1992)
 42. Raychaudhuri, Tapan, (Ed.), Indian -Economy in the 1911, Century: A Symposium
 43. Robinson, F., Separatism among Muslims: The Politics of the United Provinces, 1860-1923 (Delhi, OUP 1993)
 44. Roy, Tirthankar, The Economic History of India, 1857 - 1947 (OUP 2000)
 45. Sarkar, Sumit, Modern India, 1885 - 1947 (Delhi, Macmillan, 1885)
 46. Schwartzberg, J. Historical Atlas of South Asia (Chicago, 1978)
 47. Sal., Anil, Locality, Province and Nation (Cambridge, Cambridge University Press)
 48., The Emergence of Indian Nationalism (Cambridge University Press, 1971)
 49. Shukla, Ram Lakhna (Ed.) , Adhunik Bharat Ka itihās (Delhi, Hindi Directorate, 1988)
 50. Siddiqui, Asiya, (Ed.), Trade and Finance in Colonial India 1750-1860 (Oxford in India Readings) (Delhi, OUP, 1995)
 51. Stokes, Eric, Peasants and the Raj: Studies in agrirrian Society and Peasant Rebellion in Colonial India (Delhi, Vikash 1978)
 52., The English Utilitarians and India (Delhi, OUP, 1959)
 53. Zellect, Elea-nor, From Untouchable to Dalit : Essays on the Ambedkar Movement (Delhi, Manohar, 1992)

PAPER VI: THE RISE OF MODERN WEST (MID 15TH TO MID 18TH CENTURIES)

Suggested Readings:

1. Anderson, M. S. Europe in the 1811, Century. (Longman, 1987)
2. Anderson, Perry, The Lineages of the absolutist States (Routledge, Chapman and Hall, 1974)
3. Andrews, Stuart, Eighteenth Century Europe.
4. Aston, T. H. and C. H. E. Philipin (Eds.), The Brenner Debate (Cambridge University Press)
5. Butterfield, H., The Ongins of Modern Science (Free Press, 1965)
6. Cipolla, Carlo M., Before the Industrial Revolution, European Society and Economy 1000-1700. 3rd Edii. 1993 (Norton, 1980)
7. Cipollo, Carlo, M., Fontana Economic History of Europe., Vols. 11 and III (Collins; 1974, Harvester Press, 1976)
8. Coleman, D. C. (Ed.), Revisions in Mercartalism
9. Collins, James B., The State in Early Modern France, New Approaches to European History.
10. Davis, Ralph. The Rise Of the Atlantic Economics (Cornell University Press, 1973)
11. De Vricts, Jan, Economy of Europe in an Age of Crisis 1600-1750
12. Dobb, Maurice, Studies in the Development of Capitalism (Intl. Pub. Co., 1974)
13. Elton, G. R., Reformation Europe, 1517 - 1559.
14. Gilmore, M. P., The World of Humanism, 1453 - 1517 (Green, 1983)
15. Hale, J. R., Renaissance Europe (University of California Press. 1978)
16. Hall, R., From Galileo to Newton.
17. Hill ' Christopher, A Century of Revolutions (Norton, 1982)
18. Hilton, Rodney, Transition from Feudalism to Capitalism (Routledge Chapman and Hall, 1976)
19. Koenigsberger, H. G. and G. L. Mosse, Europe in the Sixteenth Century. (Longman, 1971)
20. Kriedte, Peter, Peasants, Landlords and Merchants Capitalists (Berg, 1983)
21. Lee, Stephan J., Aspects of European History, 1494 -1789 (Routledge, Chapman and Hall, 1984)
22. Lynch, J., Spain Under the Hapsburgs (New York University Press, 1984)
23. Mathias, Peter, First Industrial Revolution (London, 1969)
24. Miskimin, Harry, The Economy of Later Renaissance Europe 1460 1600 (Cambridge University Press, 1977)
25. Nauert, Charles A., Humanism and the Culture of Tlie Renaissance (1996)
26. Owie, Law. Seventeenth Century Europe.
27. Parker, G. And L.M. Smith, General Crisis of the Seventeenth Century (Routledge, Chapman and Hall, 1985)
28. Parry, J. H., The Age of the Reconnaissance (London, 1972)
29. Polisensky, T. V., War and society in Europe, 1618 - 48 (Cambridge University Press, 1978)
30. Rabb, Theodore K., The Struggle for Stability in Early Modem Europe (CUP, 1975)
31. Rice, F., The Foundation of Early Modern Europe (London, Weidenfield . and. Nicolon, 1970)
32. Scammell, G., The First Imperial Age: European Overseas Expansion, 1400 -1715 (Unwin Hyman, 1989)
33. Silcher, B.H. Van Bath, The Agrarian History of Western Europe AD 500 - 1850,
34. The Cambridge Economic History of Europe Vol. L. II (Cambridge 1941, 1952,1963,1967, 1977, 1965)
35. The New Cambridge Modem History of Europe, Vol. I, VII (Cambridge, 1957,1968,1971, 1970, 1963)

PAPER VII: HISTORY OF MODERN EUROPE c. AD 1789 - 1945

Suggested Readings:

1. Cipolla, C.M. Fontana Economic History of Europe, Vol. III (The Industrial Revolution) (Harvester, 1976)
2. Evans, J., The Foundations of a Modern State in the 19th Century, Europe.
3. Hamerow, T. S., Restoration, Revolution and Reaction: Economics and Politics in Germany (1815-1871) (Princeton University Press, 1958)
4. Hobsbawm, E. J., Nation and Nationalism (Cambridge, 1970)
5. The Age of Revolution (NAI, 1964)
6. Jelavich, Charles and Barbara, Establishment of the Balkan National States, 1840 - 1920 (University of Washington Press, 1977)
7. Joll, James, Europe Since 1870 (Har-Row, 1973)
8., Origins of the First world War (1989), (Longman, 1984)
9. Landes, David, Unbound Prometheus; (Cambridge University Press, 1969)
10. Landes, Joan B., Women and the Public Sphere in the Age of the French Revolution Cornell University Press, 1988)
11. Lefebvre, George, Coming of the French Revolution (Princeton University Press, 1989)
12. Lichtheim, George, A short History of Socialism (Glasgow, 1976)
13. Lucas, Cohn. The French Revolution and the Making of Modern Political Culture, Vol 11 (Pergamon, 1988)
14. Lyna Hunt, Lynn, Policies, Culture and Class in The French Revolution (California University Press, 1988)
15. Mansergh Nicholas. The Irish Question, 1801- 1921.
16. Mathias, Peter, First Industrial Revolution (London, 1919)
17. Morgan, R. P., German Social Democracy and the First International
18. Nove, Alec, An Economic history of The USSR (Penguin, 1972)
19. Morgan, K. O. , Oxford Illustrated History of Britain, Vol, 11 (1789 - 1983), (OUP)
20. Porter, Andrew, European Imperialism, 1860- 1914 (1994)
21. Riasanovsky, N. V., A History of Russia (OUP, 1984)
22. Roberts, J. M., Europe 1880 - 1945 (Longman, 1989)
23. Roth, J. J. (Ed.), World war 1: A Turning Point in Modern History (Mcgraw, 1967)
24. Seboul, Albert, History of the French Revolution (in two Vols.)
25. Thompson, Dorothy, Chartists: Popular Politics in the Industrial Revolution.
26. Thompson, E. P., Making of the English Working Class (Random, 1966)
27. Vovelle, Michel, Fall of the French Monarchy (Cambridge University Press, 1984).
28. Watson Secton, The Russian Empire (Oxford, Clarendon, 1967)
29. Williams, Raymond, Culture and Society (Columbia University Press, 1983)
30. Wood, Anthony, History of Europe, 1815- 1860 (1983)
31. Wool, Stuart, History of Italy, 1700 - 1860 (London, 1979)
32. Eric Eyck., Bismark and the German Empire.
33., Bismark.
34. Taylor A. J. P., Europe Grandeur and Decline (Penguin)
35. Coblean Alfred, History of France in Three volumes.
36. Craig G. C., Europe since 1815
37. Thomson David, Europe Since Napoleon (Penguin)
38. Hays, Europe after 1870.
39. Political and Cultural History of Europe, Vol. I and II
40. Soboul, Understanding French Revolution,
41. Soboul. A., French Revolution (Routledge Paper Back)

PAPER VIII: THE MAKING OF THE CONTEMPORARY WORLD

Suggested Readings:

1. A. J. P, Taylor - The Origins of the Second World War.
2. W. P. Knapp: History of War and Peace.
3. Peter Calvocorecci - Europe since 1939.
4. D. F. Fleming - The Cold War and its Origin.
5. Hebert Feis - Churchill Roosevelt and Stalin.
6. Issac Deutscher - Stalin.
7. S. N, Dhar - International Relations.
8. Hedricksmith - The New Russians (Random House)
9. Manuel Castells - The Rise of the Network Society, Vol. I., Oxford, Basil Blackwell,1996. Vol. 11. - The Power of Identity. Vol. III - End of Millennium.
10. Andre Gunder Frank - Reorient: Global Economy in the Asian age, Berkeley, University of California.
11. Paul Kennedy - The Rise and Fall of the Great Powers, London, Unwin Hyman, 1988
12. Abu-Lughod, J. L. - Going Beyond Global Bable. In A. D. King (Ed.) Culture Globalization and the World System. London: Macmillan, 1991.
13. A Citizens Guide to the Globalization of Finance - Kavaljit Singh (Madhyam Books)
14. Social Scientist (302-313)
15. Update Series - 2
16. Gettleman (Ed.) Vietnam (Penguin India)
17. Crozier Brien - South East Asia in Turmoil (Penguin)
18. Hall - South East Asia.
19. Carr E. H., Twenty Years Crisis,
20. Thomson, G., Capitalism and After.
21. Schuman, Iriternational Politics
22. Laugsham, World since 1919.

SYLLABUS in History
History (General)

Part I

Paper I—From Pre Historic Age to Post Mouryan Period

(50)

Marks)

Unit 1:

- a. Survey of the sources.
- b. Concept of the Neolithic- advent of food production. Neolithic- Chalcolithic cultures.
- c. Harappan Civilization - origin, extent, urban planning—nature of political and economic organization, Economic patterns in north Harappan India, Urban decline and the late Harappan cultures.
- d. Society, polity, economy, culture and religion as reflected in Vedic literature.
- e. Social developments- Varna, jati and occupational categories, marriage and property relations.
- f. Rise of new religious movements in north India. Doctrines and social dimensions of early Buddhism and Jainism.
- g. Rise of territorial States.
- h. The Mouryan Empire: Asoka's Dhamma—its nature and propagations
- i. The Mouryan state administration and economy: Mouryan Art and Architecture.
- j. Post Mauryan period - Sungas, Western Kshatrapas, Satavahanas, Kushanas, Chieftaincies, Chera, Chola and Pandyaes in the far south. Urban Growth - Craft production, trade, Coinage.
- k. Post-Mauryan period--social and cultural developments with special reference to the Kushanas and Satavahanas. Kushana (Mathura and Gandhara) art and architecture.

PAPER II : (GENERAL) : FROM THE RISE OF THE GUPTA EMPIRE TO 1200AD (50

Marks)

- a. The Gupta empire and its contemporaries, administration; agrarian and revenue system; changing patterns of urban settlements and trade.
- b. Post-Gupta period upto 750 AD.
Pallavas, Chalukyas and Vardhanas & Sasanka,
- c. Sangam. Age: Literature, Society and Culture.
- d. Polity and economy: (c, A.D. 750-1200)
 - i. North India : Gurjara-Pratiharas, Palas; and Senas.
 - ii. Deccan : Rastrakutas and their contemporaries.
 - iii. South India : Cholas and their contemporaries; relation with South East Asia and Sri Lanka.
- e. Developments in the Gupta and Post Gupta times (upto 1200 A.D.)
 - i) North - Society, Art, Architecture, Literature, Philosophy, Science and Technology, ii) South - Temples, Bhakti Movement, Art and Architecture,
- f. Status of women - Marriage, Property rights, Sati, Purdah and Devadasi systems,
- g. Shifts in Varna and Proliferation Jatis, slavery and forced labour.
- h. Invasions of the Arabs, Ghaznavids and Ghorids; and their impact.

Note: The above rubrics should be taught with reference to political institutions, economy; and land grants and agrarian expansion inter-regional and maritime trade; and merchants guilds.

Unit 1: Survey of Sources of Medieval Indian History

Unit 2: Early Medieval Period (AD 1200-1556)

- 2.1. Foundation and consolidation of the Sultanate, causes of the success of the Turks; Iltutmish, Razia, Balban, the Mongols and the Sultanate.
- 2.2. Expansion:-
 - 2.2.1. Khaljis - conquests, administrative and economic reforms.
 - 2.2.2. Tughlaqs - Mohammad bin-Tughlaq, and Feroz Shah Tughlaq.
- 2.3. Fragmentation of the Sultanate and rise of provincial kingdoms:-
 - 2.3.1. Timur's invasion.
 - 2.3.2. Malwa, Gujarat, Bengal, Iltutmish Sahi and Hussain Sahi dynasty. Their significance. Jaunpur and Mewar.
- 2.4. Advent of the Mughals and the Second Afghan Empire.
- 2.5. State and society: political and administrative institutions and ruling classes.
- 2.6. Economic and technological developments: agriculture, industry, trade, commerce; and urban centers.
- 2.7. Religion and culture: Bhakti and Sufi movements; art, architecture; and literature.

Unit 3: Peninsular India

Bahmani ; Vijayanagar

PART II

PAPER IV (GENERAL): LATER MEDIEVAL PERIOD (AD 1556-1760)

(50

Marks)

- a. Consolidation and territorial expansion: growth of composite ruling class.
- b. Mughal Empire - 1707 - relations with Rajputs, Sikhs, Deccan Kingdom; Marathas; Persia and Central Asia.
- c. Mughal administration and institutions: administrative structure; land revenue system; mansabdari; and jagirdari.
- d. Bengal: under the Mughals.
- e. Society and economy:
 - i. Agriculture; trade; and commerce.
 - ii. Social classes - ulema; nobility; zamindars; peasantry; artisans; agriculture labour, and slaves.
 - iii. Status of women.
- f. Religion and Culture: religious policies of Akbar and Aurangzeb; revivalist movements; and composite culture.
- g. Decline and disintegration of the Mughal Empire.
- h. Advent of European powers: Portuguese; French; and English

Peninsular India

(Marathas and Tamil Kingdoms)

- a. Society and economy.
- b. Religion and culture: Bhakti and Sufi movements in the Deccan; Art; Architecture literature; and education.
- c. Emergence of modern Indian languages and literature.

PAPER V (GENERAL): HISTORY OF INDIA FROM c AD 1760-1857

(50 Marks)

Unit 1:

- 1.1. Understanding the mid-eighteenth century: political; economic; social; and cultured trends. (This portion should be taught without setting any questions from it)
- 1.2. Expansion and consolidation of British Empire:
 - 1.2.1. Ideologies of expansion: Mercantilism; Orientalism; Utilitarianism and Evangelicalism.
 - 1.2.2. Tools of expansion: war and diplomacy; Bengal, Mysore, Marathas, North East, Rohillas, Awadh, Central India, Sind and Punjab; Subsidiary Alliance; and Doctrine of Lapse.
- 1.3. Economic changes:
 - 1.3.1 Land revenue settlements: permanent settlement, Ryotwari and Mahalwari; condition of peasants; rural indebtedness; and recurrent famines.
 - 1.3.2 Commercialization of agriculture and its effects.
 - 1.3.3. Decline of cottage industries; and de-industrialization.
 - 1.3.4 Nature of colonial economy: rise of modern industry; volume and composition of trade; British fiscal policy; and India's poverty.
- 1.4. Social changes:
 - 1.4.1. Spread of western education,
 - 1.4.2. Rise of professional classes and the emerging intelligentsia.
 - 1.4.3. Growth of press: English; and in Indian languages.
 - 1.4.4 Indian Renaissance.
 - 1.4.5 Socio-Religious movements: Brahmo Movement, Prarthana Samaj, Wahabi, Faraizi & New Hindu movements.
 - 1.4.6 Status of Women.
- 1.5 Popular Resistance to Company's Rule:
 - 1.5.1 Peasant and tribal movements.
 - 1.5.2 Revolt of 1857: causes; nature; and results.

PAPER VI (GENERAL): HISTORY OF INDIA 1857-1950 AD

(50 Marks)

National Movement

- 1.1 Emergence of organized nationalism,
- 1.2 Political associations and the Indian National Congress: Moderates; Extremists; and Revolutionaries
- 1.3 Emerging communal trends
- 1.4 Constitutional developments up to 1919
- 1.5 Impact of the First World War
- 1.6 Rise of Gandhi and the nature of Gandhian movements
- 1.7 Revolutionary Left Wing movements: peasants' and workers' movements; depressed class movements
- 1.8 Government of India Act. 1935; and Provisional Ministries
- 1.9 Indian Polity (1939-45) and the Quit India Movement
- 1.10 Subhash Chandra Bose. and the Indian National Army
- 1.11 Communal politics and Partition
- 1.12 Princely States
- 2.2 India; 1947-1950:
 - 2.1.1 Integration of the Indian States.
- 2.2. Making of the Constitution
- 2.3 Foreign Policy

. PART - III

PAPTR VII (GENERAL): WESTERN WORLD - MID 100TH CENTURY TO WORLD WAR II

(100 Marks)

Unit 1:

- 1.1. Decline of Feudalism and the rise of the modern era- Renaissance and Reformation.
- 1.2 Economic origins of the modern western world - Mercantilism; and Commercial Revolution, Beginnings of Colonialism.
- 1.3 Rise of the absolutist state: France; Spain; and Britain.
- 1.4 Scientific Revolution; Agricultural Revolution; Industrial Revolution; and emergence of new social classes.
- 1.5 Glorious Revolution (1688) - Cause & effect.
- 1.6 American Revolution (1776) - Cause, effect and significance.
- 1.7 French Revolution (1789) -Crisis, Roots of war, effects & significance.
- 1.8 Age of Conservatism.

Unit 2:

- 2.1. Liberalism in England, American Civil War; Socialist and Marxist thought.
- 2.2 Nationalism in Europe:
 - 2.2.1 Germany and Italian unification.
- 2.3 Rise of new imperialism: beginnings of First World War; and peace settlements.
- 2.4 Russian Revolution (1917), Civil War and Dictatorship
- 2.5 Economic and social crisis in the inter-war years and emergence of new ideologies Nazism and Fascism.
- 2.6 Second World War, Decline of Imperialism and Decolonization.

Suggested Readings :

Paper I & Paper II

1. Adhya, G. L. · Early Indian Economics (Kolkata, Asia Publishing House, 1960).
2. Allchin, B and Allchin, F. R. · Rise of Civilization in India and Pakistan (Delhi, Select Book Service Syndicate, 1983),
- 3..... · Origins of Civilization (Delh, Viking,1997).
4. Basham, A. L., · The Wonder that was India. (Mumbai Rupa, 1971).
- 5 Brown, Percy. · Indian Architecture, Vol.1 (Mumbai,Taraporevala,1984)
6. Chakrabarty, D. K. · India: An Archaeological History, Paleolithic Beginnings to Early Historical Foundation (Delhi, OUP, 1999). Now Available in paperback.
7. Chattopadhyaya, D. P., · Indian Philosophy (New Delhi, Popular Publishing House,
- 8.....Comprehensive History of India Vols 11,Orient Longman 1952,TV Delhi, PPH (1992)
9. Dani, A. H. - Longman, 1952), TV Delhi PPH, 1992).
- Recent Archaeological Discoveries in Pakistan (Paris, UNESCO, 1988).
10. Gopal, L. - Economic History of Northern India, 750-1200 (Varanasi, Motilal Banarasidass, 1965).
11. Gupta, P. L. & T. S. Hardekar - Indian Silver Punch marked Coins (Nasik, Indian Institute of Research in Numismatic Studies, 1985).
12. Gupta, P. L. - Coins: India, the Land and People (New Delhi, NBT,1969).
13. Harte, J. C., - Art and Architecture of the Indian Subcontinent (Harmondsworth, Penguin, 1986).
14. Hiriyanna, M. - Essentials of Indian Philosophy (Delhi, MotilalBanarasidas, 1995).
13. Jha, D. N. & Shrimali K. M. - Prachin Bharat Ka Itihas (Delhi, Hindi Directorate, 1990).
16. Krishna Deva - Temples of North India (Delhi, NBT, 1969
17. Kulke, H. and D. Rothemund - History of India (London, Rout ledge, 1998
18. Majumdar, R. C.et al., - History and Culture of the Indian People, Vols. 11, 111, IV and V (Mumbai, Bharatiya Vidya Bhaban Series,1970, 1979, 1980).
19. Munshi, V. K. M. &
R. R. Diwakar, - Bharatiya Vidya Bhaban Series - Indian Inheritance, 3 Vols. (Mumbai Bhartiya Vidya Bhavan,1965,1970).
20. Nilkanta Sastri, K. A. - A History of South India from Pre-historic times to the fall of Vijaynagar Chennai, OUP, 1983).
21. Sharma, R. S., - Aspects of Political Ideas and institutions in Ancient India (Delhi, Motilal Banarasidas, 1991).
22. Srinivasan, K. R. - Temples of South India (Delhi, NBT, 1972
23. Stein, Burton, - Peasant State and Society in Medieval South India (Delhi, OUP, 1980).
24. Thapar, B. K. - Recent Archaeological Discoveries in India (Paris, UNESCO, 1985).
25. Thapar, Romila - A History of India, Vol. I (Pelican, 1966, Penguin, Harmondsworth
26. Ghosal, U. N. - Agrarian System of Ancient India (Calcutta University).

27. Bose, A. N. - Social and Rural Economy of Northern India in 600 BC - 200AD. (Firma KLM)

PAPER III & IV

1. Beach Milo Cleveland, Mughal and Rajput Paintings, New Cambridge History of India. I (Delhi, Foundation Books, 1992).
2. Desai, Z. A., Indo-Islamic Architecture (Delhi, Publication Division, 1972).
3. Gordon, Stewart, The Maratha, 1600-1818, The New Cambridge History of India 11.4 (Delhi Foundation Books, 1994).
4. Karashima, N., Towards A New Formation, South Indian Society under Vijayanagar Rule (DeN, OUP, 1992).
5. Kulkarni, A. R., Medieval Maharashtra (Delhi, Books & Books, 1996).
6. Pandey, A. B., Early Medieval India, ed. 2 (Allahabad, Central Book Depot, 1970).
7., Later Medieval India (Allahabad, Central Book Depot, 1967),
8. Richards, John F., Mughal Empire, New Cambridge History of India, 1.5 (Deg Cambridge, 1993).
9. Rizvi, S. A. A., The Wonder that was India, Vol.2, London 1987, 11. 4 (Delhi, Foundation Books, 1993). Reprint Paperback, 1993.
10. Sastri, K. A. N., History of South India (Delhi, OUP, 1975).
11. Satish Chandra, Medieval India, From Sultanate to the Mughals (Delhi, Har Ana Publications, 1997).
12. Stein, Burton, Peasant State and Society in Medieval South India (DeK OUP, 1980).
13. Tripathi, R. P., Rise and Fall of the Mughal Empire (Allahabad, Central Book Depot, 1963)
14. Verma, H. C., Madhya Kalin Bharat 1540-1701, Part 11 (Delhi, Hindi Directorate, 1993).
15., Madhya Kalin Bharat 750-1540, Part I (Delhi, Hindi Directorate, 1983).

PAPER V & VI

1. Bayly, C. A., Indian Society and the Making of the British Empire, The New Cambridge History, of India, Vol, II (Cambridge, 1988).
2. Bhattacharji, Sabhyasachi (trans.) Adhunik Bharat Ka Arthik Itihas 1850-1947 (Delhi, 1990).
3. Bipan Chandra, et. al., India's Struggle for Independence, 1.857-1947, (Delhi, Penguin, 1996).
4. Brass, Paul. The P olitics of India since Independence (Delhi, Foundation Books, 1994).
5. Desai A.R., Social Background of Indian Nationalism (Mumbai, Popular Prakashan, 1986).
6. Dharma. Kumar & Tapan Ray Chowdhury, ed. Cambridge Economic History of India Vol. II (Cambridge, 1082).
7. Heimsatb, Charles, Hindu Nationalism and the Indian Social Reform Movement (Princeton, 1964).
8. IGNOU Course Material, EH 1.1 and EH 1.5 (English& Hindi) (1858-1964) (1757-1857).
9. Kulke, H., and Rothemund, History of India (Australia, Crook Helms, 1986, D. Rout ledge, rd edn. 1998).
10. Mazumdar, Datta and RayChoWdhury (eds). Advanced History of India (London, Macmillan, 1961).
11. Panigrahi, D. N., ed., Economy, Society and Politics in Modem India (Delhi, Vikas, 1983).
12. Rao, M. S. A., Social Movements in India. Vol. I and Vol. 11 (Delhi, Manohar, 1978).
13. Sarkar Sumit, Modem India'1885-1047 (Delhi, Macmillan, 1985).
14. Shukla, R. L., ed., Adhunik Bharat Sea Itihas (Delhi, Hindi Directorate, reprint 1998).
15. Singh, Ayodhya, Bharat Ka Mukti Sangram (Delhi, Prakashan Sansthan, 1992).
16. Spear, T.G.P., History of India, Vol. 11 (London, Penguin, 1965).
17. Tara Chand, History of the Freedom Movement in India, Vols. I-IV (Delhi, Publication Division, Vol. I - 1965, Vol. 2 - 1967, Vol. 3 - 1971, Vol. 4 - 1973).

PAPER VII

1. Anderson, Pery, Lineages of the Absolutist State (Rout ledge, 1974).
 2. Barrowclough, G., An Introduction to Contemporary History (Penguin, 1968). (Ayer Co. Publication,
 3. Bronowski, J. and Bruce Mazlish, The Western Intellectual Tradition 1960).
 4. Bury, J, I.T., France, 1840 (Rout ledge Chapman and Hall,1985
 5. Carr, E. H., I Bolshevik Revolution, 1917-23, 3 Vols. (Macmillan, 1950,1951, & 1953).
 6. Davies, H. A., Outline: History of the World. Ed. 5,1968.
 7. Fisher, H.A.L., A History of Europe (London, Fontana Library, 1969).
 8. Henderson, O.P, The Industrial Revolution on the Continent. 0

 9. Hill, Christopher, From Reformation to Industrial Revolution (Penguin, 1970).
 10. Hill, Christopher, Lenin and the Russian Revolution (Penguin, 1978).
 11. Hinsley, F. H. (ed.) Modem History: Material Progress and World Wide Problems.
 12. joll, James., Europe since 1970: An International History (Har-Row, 1973).
 13. Langer, W.L., Diplomacy of Imperialism.
 14. Langer, W.L., European Alliances and Alignments. (Greenwood,1977).
 15. Lefebvre, Georges, Coming of the French Revolution (Princeton, 1989).
 - 16.- Palmer, R.A., and:Cotton, Joel, A History of Modern World, 6th ed. (Mcgraw,1982).
 17. Parks, H. B., The United States of America.
 18. Randal J,G., and David Donald, The Civil War and Reconstruction 2nd rev., ed. (Heath 1969).
 19. Rolls, Eric., Hfstory of Economic Thought,
 20. Rude, George, Revolutionary Europe (1984).
 21. Saboul, A., The French Revolution.
 22. Stavrianos, L. S., The World Since (1928).
 23. Taylor, A.J.P., The Origins of the Second World War.
 24. Taylor, A.J.P., The Struggle for Mastery in Europe (OUP, 1954).
 25. Thompson, David, Europe Since Napoleon (Penguin, 1957,1966).
-