PROPOSED M.A. HISTORY SYLLABUS UNDER CBCS

FOR IMPLEMENTATION IN THE UNIVERSITIES OF BIHAR

Prepared By:

The Review Committee comprising of

- (1) Dr. P.K. Poddar Dept. of History, Patna University Patna (Convener)
- (2) Dr. Rateshwar Mishra (Retd.) Dept. of History, L.N.M.U. Darbhanga
- (3) Dr. Amarnath Singh (Retd.)
 Head, Dept. of History, Patna University, Patna
- (4) Dr. Maya Shankar Dept. of History, Patna University, Patna
- (5) Dr. Daisy Banerjee

Dept. of History, Patna University, Patna

CBCS Scheme of Examination and Courses of Study for the M.A. ExaminationIn History

The History syllabus comprises 14 core courses (cc). two Elective courses (EC) are Generic Elective (GE) or Discipline Specific Elective course (DSE), one Ability Enhancement Compulsory Courses (AECC)in two year. The students will be evaluated through end-semester examination/project evaluation and the teaching will be structured accordingly.

Structure of the 2 Yrs (Four Semester) Post Graduate Degree course under CBCS:

Semester	No of	Credit Per	Total	Minimum	No. of	No. of	Code of
	COURSE/	COURSE/	Credit	No. of	CORE	Elective	Nature of
	paper	paper		Learning	Course/	Course/	Elective
	V 1994			Hours #	Paper	Paper	Course/Paper
I	05	05	25	250	4	1	AECC-1
			SEMESTER				
			BREAK				
II.	06	05	30	300	5	1	AEC-1
	SEMESTER						
			BREAK				
III	06	05	30	300	5	1	AECC-2
	SEMESTER						
			BREAK				
IV	03	05	15	150	0	3	EC-1*
							EC-2*
							DSE-1
							Or
							GE-1
Total	20		100	1000	14	6	

Core Course (cc): A course which should compulsorily be studied by a candidate as core requirement on the basis of subject of MA studies and is termed as a core course.

Elective Course (EC): Generally a course which can be chosen from a pool of courses (Basket) and which may be very specific of specialized of advanced or supportive to the subject/discipline of study or which provides an extended scope or which enables an exposure to some other subject/discipline/domain or nurtures the candidate's proficiency/skill is called an Elective Course.

Discipline Specific Elective Course (DSE): Elective courses may be offered by the main discipline/subject of study is referred to as discipline Specific Elective. The University

institute may also offer discipline related Elective courses of interdisciplinary nature (to be offered by main discipline/subject of study).

Generic Elective (GE) Course: An elective course chosen generally from an unrelated discipline/subject, with an intention to seek exposure is called a Generic Elective.

P.S.: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.

Ability Enhancemer Courses (AEC): The Ability Enhancement Courses (AEC) Skill Enhancement Courses (SEC). "AEC" courses are the courses based upon the content that leads to life ski II enhancement.

Ability Enhancemut Compulsory Courses (AECC): University will run a number of Ability Enhancement Compulsory Courses (AECC) which is qualifying in nature and student from all faculties have to qualify in all courses.

Dissertation Project/internship/ industrial Training: An elective course designed to acquire special/advanced knowledge, such as supplement study/support study to a project work. And a candidate studies such a course on his own with an advisory support by a teacher/faculty member is called dissertation/project.

The distribution of the six elective papers shall be- two EC, one DSE or one GE, two AECC, one AEC. Students may opt for any elective course out of a list of elective papers (Basket) offered by the parent department or any other department/a as per his/her choice with the permission of the parent department.

The final CGPA/ class will be decided on the performance of the student in the 16 courses including the 14 core Courses (CC) and two ECs.

The one DSE or one GE, two AECC, one AEC courses will be qualifying in nature and a student has t score at least 45% marks in these course. Grades will be awarded separately for these courses, however, performance in these elective courses will not be considered for awarding the final CGPA/class.

MA

Semester 1: CC - 1 to CC - 4 plus AECC-I

Semester 2: CC - 5 to CC- 9 plus AEC-I

Semester 3: CC- 10 to CC- 14 plus AECC- 2

Semester 4: EC-1 and EC – 2 plus DSE- I or GE-I

Evaluation of Performance Under semester System

The performance of a student in each paper will be assessed on the basis of a Continuous Internal Assessment (CIA) of 30 marks and the End of Semester Examination (ESE) consisting of 70 marks

The components of C.I.A. are follows:

(i)	Two mid-semester written tests of one hour duration each	= 15 Marks
(ii)	Seminar/Quiz	= 05 Marks
(iii)	Assignment	= 05 Marks
(iv)	Punctuality and conduct	= 05 Marks
	Total	= 30 Marks

The performance of a student in to the: elective papers AEC and AECC in each addressing the issues of

- i. Skill Development,
- ii. Human Values and Professional Ethics and Gender Sensitization
- iii. Environment and Sustainability and Swachchha Bharat Abhiyan Activities shall be assessed on the basis of a continuous Internal Assessment (CIA) of 50 marks and the End Semester Examination (ESE) consisting of 50 marks.

The components of C.IA. in these papers shall be as follows:

(i)	One mid-semester written tests of one hour duration each	= 10 Marks
(ii)	Seminar/Quiz	= 10 Marks
(iii)	Assignment	= 15 Marks
(iv)	Discharge of Institutional Social Responsibility/	
	Community Services (report to be submitted)	= 15 Marks
	Total	≤ 50 Marks

The End of Semester Examination (ESE) shall be named as follows:

- (a) M.A. Part (I)- Semester I Examination and Semester II Examination respectively
- (b) M.A. Part (II)- Semester III Examination and Semester IV Examination respectively..
- (c) Syllabus for each paper shall be divided into at least 5 units. Based on this, the question paper pattern for the End Semester Examination shall be divided into three parts A, B, C comprising of objective type questions with multiple choice, short answer type question and long answer type questions respectively as mentioned below:

Part	Nature of questions	Number of	Number of	Marks of	Total marks
		questions to	questions to	each question	
		be asked	be answered		
Part-A	Objective type questions with multiple choice	10	10	01	10
Part-B	Short answer type questions	05	04	06	24
Part-C	Long answer type questions	04	03	12	36
Total	·				70
Marks					

Part-A

Ten objective type Questions – All questions to be answered (Questions shall be picked up form the whole syllabus

Preferably two questions from each unit)

 $10 \times 1 = 10$ marks

Part-B

Five short Answer Questions – Four questions to be answered. (Questions shall be picked up preferably one question from each unit) $4\times6=24$ marks

Part - C

Four long answer Questions- Three questions to be answered. (Questions from the whole syllabus

shall be picked up preferably one question from each unit) 3×12=36marks

M.A. History

Semester-1

CC - 1: Historiography

CC -6: History of Early Civilizations and Medieval world.

CC-3:Early Medieval India

CC -4: Science & Technology in India

AECC- 1: Environmental Sustainability (3 Credits) & Swachchh Bharat Abhiyan Activities (2Credits)

Semester - 2

CC-5: History of Ideas.

CC-6: History of Europe & Modern world.CC-7: History of Bihar (from the Earliest time).CC-8: Society and Economy in Indian History.

CC-9: Contemporary India- 1947 onwards

AEC 1: IT SkiII Development

Semester 3

CC- 10: National Movement in India

CC-11: India Historians

CC-12: South Asia – 1950 Onwards.

CC-13:USA - 1860-1990

CC-14: Revolution and Revolutionary thought.

DSE-2: Human Values & Professional Ethics (3 Credits) & Gender

Sensitization (2 Credits)

Semester-4

Elective Course (EC) -1

- A) Tribal Movements.
- B) Dalit Movements
- C) Gender Movements
- D) Environmental Movements

Elective Course (EC)-2

- a) Indian Theatre
- b) Indian Cinema
- c) Media
- d) Human Rights

DSE-1

or

GE-I

The Components of End Semester Examination are as follows:

(70 Marks) 5 credits

The students are required to attempt:

Q.1 :(Compulsory) Ten Multiple Choice Questions from each unit 10×1=10 Marks

Q.2 : (Compulsory) Any four short-answer questions with reference to the 4×6=24 Marks Context requiring critical analysis

Q.3: (Compulsory)Any three Long- answer

3×12=36 Marks

CC-I: Historiography

UNIT – I Definition & meaning of History	 Meaning & Nature of History.
	 Sources, Use and Misuse of History.
	 Objectivity and Subjectivity in
	History.
UNIT - II Theories of History	- Meaning and nature of philosophy of
	History
	 Orientalist, Nationalist
	- Imperialist Marxist
	•
UNIT- III Fundamentals of History	- Historicism
	- Causations
	- Chance in History
UNIT – IV Practice of History	- History of Ideas
	- Orientalism
	- Historians Craft
UNIT – V NEW Approaches	- Annales
	- Subalternism & Post-Modernism
	- Feminism
	- Post colonialism

Suggested readings:

- 1. E.H. Car, What is History (also in Hindi)
- 2. Arthur Marwick, Nature of History.
- 3. R.G. Collingwood, The idea of Past
- 4. B. Sheik Ali, 'History'. Its Theory and Methods

5. E. Shridharan, Indian Historigraphy

6. Lal Bahadur Verma, understanding History7. Lal Bahadur Verma, bfrgkl ds ckjs esa

8. Irfan Habib, Interpreting Indian History

9. D.D. Kosambi, History and Society.

10. Ranjit Guha, Subaltern Studies Volumes.

11. cq) izdk"k] bfrgkl n"kZu

12. xksfoUn pUnz ikaMs;] bfrgkl Lo:Ik ,oa fl)kUr

13. >kj[kaM pkScs] bfrgkl n"kZu 14. ijekuUn flag] bfrgkl n"kZu

15. John. Tosh, The Pursuit of History.16. G.H Sabine A History of Political theory

17. Ckh0 ds0 >k] izeq[k jktuhfrd fpurd] 2 Hkkxks esa

18. Xaxknr frokjh] ik"pkR; jktuhfrd fpUrd dk bfrgkl] 2 Hkkxks esa

19. Edward Said, Orientalism.

20. Leela Gandhi Postcolonial theory: A critical introduction

$\underline{CC-2: HISTORY\ OF\ EARLY\ CIVILIZATIONS\ AND\ MEDIEVAL}}\\ \underline{WORLD}$

UNIT –I Egyptian Civilization	 Sources for the study of ancient Egyptian history . The Dynasties of ancient Egypt- An outline. Social, religious and economic aspects of ancient Egypt with special reference to Thutmose II & Akhnaton.
UNIT- Mesopotamian	- Sources for the Study of the Mesopotamiar history
Civilization	- Achievements of Sargon of Akkad.
	- Hammurabi and his law Code.
	 Rise and decline of the Assyrianempire.
UNIT – III Harappan	- Theories related to the origin of the Harappan
Civilization	Civilization
	- Geographical extent of the civilization with special
	refence to some of the important sites-
	Mohenjodaro, Harappa, Kalibangan, Rakhigarhi
	Lothal & Dholavira

	 Main features of the civilization- economy society, town-planning & religion Decline of the civilization
UNIT -IV Medieval	- Origin & Growth Features and decline of Feudalism
Europe	- Crusades- causes and effects
	 Revival of urban centres.
UNIT – Medieval Islam	- Rise of Islam in the 7 th Century
(A.D. 600-1200 A.D.)	- Origin & Development of Caliphate (632-661 A.D.)
	- Main features of the Umayyad Caliphate (661750 A.D.)
	- Abbasid Caliphate - nature & significance.
	- cultural and Literary contributions of the Arabs

Suggested Readings:

1. J.H. Breasted.	A History of Fount
	A History of Egypt
2. M. Murray,	The Splendour that was Egypt.
3. V. Gorden Childe	New Light on the most Ancient East (also in Hindi)
Georges Roux,	Ancient lraq.
Lkq"khy ek/ko ikBd]	fo"o dh izkphu lH;rkvksa dk bfrgkl
6. Lh0 ih0 ,u0 flUgk]	izkphu feLkz
7. /kuifr ik.Ms;]	eslksiksVkfe;k
8. Walter a. Fairservis, jr.,	The Roots of Ancient India-I
9. fdj.k Fkiy;ky]	flaU/kq lH;rk
10. Allchin & Allchin,	Birth of Indian Civilization.
11. R.N. Nandi,	Aryans Revisited.
12. Thompson and Johnson,	An Introduction to Medieval Europe (300-1500 AD)
13. Stephenson and Lyod,	Medieval History
Martin Scott,	Medieval Europe
15. S.C. Easton,	A Brief History of Medieval Europe
16. John Bowle,	History of Europe
17. M. Keen,	A Pelican History of medieval Europe
18. /kuifr ikaMs;]	e/;dkyhu ;wjksi
19. Okh0 ohjksÙke]	e/;dkyhu ;wjksi
20. Thomas Arnold,	The Legacy of Islam
21. Asghar Ali	The Origin and Development of Islam
22. P.K. Hitti,	History of the Arabs
23. Bernard Lewis,	Arabs in History
24. M.A. Shaban,	Islamic History (600-750 AD)
25. K.P. Sahu	bLyke dk mn~Hko vkSj fodkl

CC-3: EARLY MEDIEVAL INDIA (600-A.D.)

UNIT – I Approaches to Early	 Harshavardhan- Sources, Extent of Empire &
Medieval Indian History	Estimate
	- Ascendancy of Kannauj
	 The Palas- Cultural Cultural contributions
UNIT – II The Rajputs	 Origin of the Rajputs,
	- Political history of
	a. The Gurjara Partiharas
	b. Chandellas &
	c. Chauhans
UNIT - III Ascendancy of the	 Political history of the Pallavas, the Rashtrakutas
South	& the Cholas
	 Society, Economy & Administration.
	- Shankaracharya
UNIT – IV India & the Arabs	- Political contant
	- Cultural contact
UNIT - V Regional Styles of Art	- Temple Architecture
& Architecture	- Sculpture

Suggested Readings:

icu readings	•	
1- Ram S	Sharan Sharama,	Early Medieval Indian Society,
2- jke "k	i.k "kekZ]	iwoZe/;dkyhu lkeUrh lekt vkSj
laL—f	fr	
3- R.S. T	ripathi,	History of Kanauj
4- D Dev	ahuti,	Harsha – A Political Study
5- R.C. N	⁄azumdar,	History of Bengal, Vol.1
6- C.Min	akshi,	The pallavas of Kanchi
7- K.A.N	Shastri,	A History of South India (in Hindi also)
8- K.A.N	Shastri,	The Cholas
9- N.R R	ay,	History of the Bengali People
10- T Wat	ters,	On Yuan Chwang's travels
11- Q. Ah	mad (ed)	India of Alberuni
12-Burton	n Stein,	Essays on South Indian History
13- R Cha	mpaklakshmi,	Trade, Ideology and Urbanisation: South
India 3	300 BC	
		-AD 1300
14- Awadh	Kishore Prasad	pksy iz"kklu ,oa lekt
15-On	n Prakash Parasd,	Decay and Revival of Urban Centers in

India (6001200AD)

12

Early South

16- B.P Mazumdar,

18- R.S Sharma,

17- B.D Chattopadhyaya,

Socio- Economic History of Northern India

Indian Feudalism

The Making of early Medieval India

19- S.C Ray, Dynastic History of Northern india

20- B.N.S Yadav, Society and Culture in North India in the 12th century

21- H.R Hall, Trade and State Craft in the age of the cholas

22- Prasanta Gaurav iwoZe/;dkyhu Hkkjr

CC-4: SCIENCE AND TECHNOLOGY IN INDIA

UNIT – I Science and Technology in Ancient	- Iron Technology as an Agent of
India	change
	 Agriculture: Technique, Tools and
	Irrigational Measure.
UNIT- II Progress of Sc. and Tech. during	 Scientific Activities during Sultanate
Medieval Period	Period
	 Devices and technology during
	Mughal Period
UNIT - III Indian Perception and	 Progress of science and technology in
Interpretation of Western Science and	modern India- Transport,
Technology	Communication, Environment &
	Irrigation.
UNIT - V Major Scientific achievements in	- Agriculture, Space, Industry and
contemporary India.	Telecommunications
UNIT – V Some Indian Scientists	- Jivak, Charak, Aryabhatta, Al Biruni,
	J.C. Bose, C.V. Raman

Suggested Readings:

1- Arnold David, Science, Technology and medicine in Colonial India.

2- D.P Chattopadhyaya, History of Science in India in 2 Vols.

3- V.K. Thakur (ed) Science, Technology and Medicine n India History.

4- IR; izdk"k oSKkfud fodk"k dh Hkkrh; ijEijk

5- izrhd xkSjo] izkphu Hkkjr esa foKku

6- O.P Jaggi Science and Technology in Medieval India

7- Irfan Habib (ed.) vdcj vkSj rRdkyhu Hkkjr

8- Irfan Habib, Science and Technology during Mughal Period.

9- A. Rahman, Hkkjr esa foKku vkSj rduhdh izxfr 10- A. Rahman, vk/kqfud Hkkjr esa egku oSKkfud

11- A.K. Biswas, Science in India

12- Dharmapal, Indian Science and Technology in the 18th century

13- Dharmapal, Indian Science and Technology in the 18th century
14- Anil kumar, Disease and Medicine in India; a Historical Overview
15. Gyan Prokech

15- Gyan Prakash, Another Reason: Science and the Imagination
 16- S.N Sen, Scientific and Technical Education in India
 17- R.S. Anderson, Building Scientific Institutions in India

18-S. Sangwan, Science, Technology and Colonization: Indian Experience.

Ability Enhancement Compulsory (Course (AECC) 1:

Environmental Sustainability (3 Credits)

&. Swachchha Bharat Abhiyan Activities (2 Credits)

Semester 2

(Even Semester)

CC-5: HISTORY OF IDEAS

UNIT - I History of ideas, Ancient and	- Plato : Ideal state
Medieval	- Kautilya : Saptanga Theory of State
	- St. Augustine : State
UNIT – II Modern Ideas	- Machiavelli – State
	- Hobbes – Locke
	- Rousseau – General Will
UNIT – III Utilitarians	- Jeremy Bentham
	- J.S. Miil
UNIT – IV Dialecticals	- Hegel
	- Karl Marx
UNIT – V Liberals	 M.K. Gandhi – State
	- B.R. Ambedkar- Social Justice

Suggested Readings:

1. C.L. Wayper - Political Thought 2. G. H. Sabine - A History of Political Theory 3. Bertrand Russell - History of Western Phelosophy 4. Ckh0 ds0 >k] & izeq[k jktuhfr fpUrd] 2 Hkkxksa esa xaxknÙk frokjh & ik"pkR; jktuhfr fpUru dk bfrgkl] 2 Hkkxksa esa 6. C.E.M. Joad - Guide to the Philosophy of the Morals and **Politics** 7. M. Lancaster - Masters of Political Thought. 8. V.R. Mehta - Foundations of Indian Political Thought 9. V.P. Verma - Studies in Hindu Political Thought and its metaphysical Foundations. 10. V.P. Verma - Modern Indian Political Thought. 11. R. Vaughan - A History of Political thought. 12. N.K. Bose - Studies in Gandhism 13. K.P. Karunakaran - New Perspectives on Gandhi. 14. 14. B.P. Sinha - Studies in Kautilya's Arthasastra. 15. Robert L. Heilbroner - The Worldly Philosophers 16. R.K. Chaudhary - Political Ideas and Institutions in Kautilyas Arthasastra. - Plato and his Predecessors 17. E. Barker - Aristotle's Politics. 18. EB arker 19. E. Barker - Greek Political Theory. 20. An tonio Gramsci - Selections from Prison Notebooks. 21. Chou – Hsiang-kang - Political Thought of China. - For Marx. 22. Louis Al thuser 23. Ant hony Giddens - Modern Political Idieas, 2 Vols. 24. D. McLella n - The Thought of Karl Marx.

27. R.S. Sharma

25. Dhan anjay keer

-Aspects of Political ideas and Institutions in Ancient

India. 28. W ill Durant

- Story & Philosphy

29. Karl R.P. opper

- The Poverty of Historicism

30. Karl R. Po pper

- The Open Society and its Enemies

- Dr. B.R. Ambedkar: Life and Mission

31. J.S. Mill

- Utilitarianism.

26. jktuhfrd fla)arks dk bfrgkl 4 Hkkxksa esa izxfrizdk"ku ¼ekLdk½

32. Edw and said - Orientalism.

33. Leela Gan dhi - Post Colonial Theory.

34. Andre Gunder Frank - Orient

CC - 6: History of Europe and modern world 1919-2000

UNIT – I Post world war I Developments	 Paris Peace Conference and the Peace Treaties. League of Nations. French Quest for Security and Locarno pact 1925. Impact of Economic Depression in 1930
UNIT – II Rise of Totalitarianism in Europe.	 Rise of Mussolini and the Fascist policy Rise of Hitler and Nazism Causes and significance of the Spanish civil War.
UNIT – III History of Russia till 1945	- USSR under Lenin, & Stalin
UNIT - IV World War II and its Aftermath	- Causes. - Impact - U.N.O.
UNIT – V Cold war and NAM	 Origin and manifestation of Cold War. Disintegration of the Soviet Union Non- Aligned Movement – Origin, Concept and Relevance.

Suggested Readings:

1- F. Lee Benns, Europe since 1914.

2- A.J.P. Taylor, Origins of the Second World War.

3- E.M. Barns, Western Civilization, vol-3.

4- E.H. Carr, International Relations between the Two war – 1919,1939.

5- Norman Lowe, Mastering Modern World History.

6- G.M.S. Hardy, Short History of International Affairs 1920-1939.

7- S.N. Dhar, International Relations and World Politics since 1919.

8- Partha Sarthi Gupta ;wjksi dk bfrgkl] Hkkx&2

9- Ykky cgknqj oekZ ;wjksi dk bfrgkl] Hkkx&2

16

10- nsosUnz flag pkSgku] 11-C. Woodroff,

ledkyhu ;wjksi] Hkkx& 2 Modern World. 12-M. Marriot

International Relations between the Two World Wars.

CC-7: HISTORY OF BIHAR

(FROM THE EARLIEST TIME TO 1947 A.D.)

UINT – I History of Bihar – 600BC to 600AD	 State formation in Bihar Growth of the Kingdom of Magadh from 6th Century BC – 200 BC Archaeology & History of Pataliputra Nalanda, Vikramshila.
UNIT - II History of Bihar under the	- Contributions of Afghans & Mughals.
Sultanate and mughals	- Karnatas of Mithila
	 Sufism and its impact on Bihar
	- Vidyapati
	- Patna – Azimabad as Socio- cultural centre
UNIT – III Beginning of Modern Bihar	- Early European Trading Companies in Bihar.
	- Impact of permanent Settlement of 1793.
	- Revolt of 1857-Role of Veer kunwar Singh
UNIT – IV Creation of Modern Bihar	- Role of Bihar Press
(1912)	- Makers of Modern Bihar with Special
	reference to Sachchidanand Sinha, Mahesh
	Narayan and Ali Imam
UNIT – V National Movement in	- Champaran Movement
Bihar.	- Non-Cooperation Movement
	- Civil Disobedience Movement.
	- Quit India. Movement.
	- Kisan Sabha Movement

Suggested Readings:

17

1. B.P. Sinha(ed.) Comprehensive History of Bihar vol.1, Part I-II

2. D.R. Patil Antiquarian Remains in Bihar

R.R. Diwakar, Bihar Though the Ages
 Q Ahmad, Patna Through the Ages
 R.K. Chaudhary, History of Bihar

5. R.K. Chaudhary, History of Binar University of Vikre

6. R.K. Chaudhary, University of Vikramshila7. Yogendra Mishra, An Early History of Vaishali

8. R. S Sharma, The State and Varna Formation in The Mis-Ganga

Plains(also in Hindi)

9. S.H Askari and Comprehensive History of Bihar, Vol-II, Part- I

& II

Qeyamuddin Ahmad(ed.),

K.K. Dutta and V.A. Narain(ed.), Comprehensive History of Bihar vol. III, Part I & II
 V.K. Thakur, Unbanization in Ancient India.

11. +izeksnkuUn nkl ,oa dqekj vejsUnz fcgkj % bfrgkl ,oa laL—fr

12. Amarnath Sing, History of Gaya.

13. Upendra Thakur History of Mithila

14. K.K. Datta, Biography of Kunwar Singh and Amar Singh.

15. J.N. Sarkar, Glimpses of Medieval Bihar Economy

16. S. Gopal, Patna in the 19 th century

17. K.K. Datta, History of Freedom Movement in Bihar (also in Hindi)

18. S.N. Arya, Some Aspects of Socio-Economic significance of the pilgrimage of Gaya in the early Medieval Period- An inscriptional survey.

19. Ranjan Sinha, Aspects to Society and Economy of Bihar (1765-1856)

20. Kumar Ran Vijoy, Role of the Middle Class in Nationalist Movement (1912-1947).

21. R.S. Sharma e/; {ks= esa jkT; dh lajpuk}

CC-8 SOCIETY AND ECONOMY IN INDIAN HISTORY

UNIT – I Society	 Artisan classes in Ancient & Medieval India Sudras in Ancient India Women through the Ages
UNIT – II Art and Architecture	 Msuryan Art Temple Structure Mughal Art and Architecture Moder Art and Architecture
UNIT – III Trade and Commerce	 Trade and Trading centres in Ancient & Medieval period History of Currency in India Banking in Modern India
UNIT – IV Agrarian Changes	 Agriculture in Ancient period Agrarian Relations in the Medieval period Peasant movement in the Modern period
UNIT – V Industrial Development	 Growth & Decline of Industries Ancient India Medieval India Modern & Contemporary

Suggested Readings:

1. R.C. Majumdar Corporate Life in Ancient India

2. R.Champakalakshni, Trade, Ideology and Urbanization

3. V.Ramaswamy Textiles and Weavers in medieval South India

4. R.S. Sharma Indian Feudalism

5. Nsohizlkn pVksik/;k; yksdk;r

6. J.N Sarkar Mughal Economy

7. D.Kumar The Cambridge Economic History of India

8. jtuh ike nr vkt dk Hkkjr

9. vkse izdk"k izlkn ,oa iz"kkar XkkSjo] izkphu Hkkjr dk lkekftd ,oa vkfFkZd bfrgkl

10. R.S. Sharma Sudras in Ancient India

11. D.D Kosambi Indian Numismatics

12. N.R. Ray Maurya and Shunga Art

13. Motichandra Trade and Trade Routes in Ancient India

14. B.D. Chattopadhyaya Coins and Currency system in South India

15. Qeyamuddin Ahmad Alberuni's India ¼vyc:uh dk Hkkjr½

16. Dayaram, The Status of Women in India

17. Balkrishna Commercial Relations Between India and England

18. D. R Gadgil Origin of the Modern Indian Business Class.

19. J. Sarkar Economics of British India

20. Gyan Prakash Sharma Peasants and the Indian Congress

21. A. R Desai Peasant Strenght in India

22. V.K Thakur Peasants in Indian History

CC – 9 CONTEMPORATY INDIA

UNIT – I The Aftermath of the Partition and	- Interpretations of Partition
its legacy	 Making of Indian constitution
	- Integration of Princely States into
	Indian Union
	- Indian Foreign Policy – Evolution &
	Development
UNIT - II State and Nation in the Context of	- Linguistic State re organization
Social Change	 Linguistic debates
	- Tribal Politics.
	- Ethnic and Regional Movements
UNIT - III Social and Political dynamics of	- Challenges to Indian Democracy
Democracy	 Caste and politics in contemporary
	India.
	Dalit Politics in Contemporary India

UNIT – IV Gender and Politics in	- Feminist Movements
Contemporary India	- Women's search for Political Power
UNIT- V Agricultural and Industrial	- Land Reforms
Development	- Agrarian struggles
	- Economic Reforms

Suggest Readings:

1. D.A. Lal Howard Brasted, Freedom, Trauma, Continuities: North India

and

Independence.

2. Bipon Chandra etc, Indian After Independence (also in Hindi)

3. Ramchandra Guha, India After Gandhi

4. Mushirul Hasan, Legacy of a Divided Nation: India's Muslims since

Independence.

5. Ranbir Samadar, A Biography of the Indian Nation.

6. Romila Thapar, Another Millenium

7. Paul Brass, The Language and Politics of India since Independence

8. A.R. Desai Agrarian Struggles in India after Independence

9. Kumkum Sangari and Suresh Vaid (eds), Recasting Women

10. Nirja Gopal Jayal (ed) Democracy in india

11. Sugata Bose and Ayesha Jalal (eds), Nationalism, Democracy and Development: State and

Politics in India.

12. Sunil Khilnani, The Idea of India.13. D.D. Basu, The Constitution of India.

14. Mushirul Hasan Nariki Nakazato (eds), The Unfinished Agenda: Nation Building in South Asia.

15. Ram Chandra Guha India After Nehru.16. Radha kumar The History of Doing.

17. Ekukst flUgk ¼la0½ ledkyhu Hkkjr&,d ifjp;

18. N.N. Vohra and Sabysachi Battacharya (eds.) – Looking Bank – India in 20th Century (also in Hindi)

Ability Enhancement Compulsory (Course (AECC) 1:

SEMESTER – III CC- 10 – INDIAN HISTORIANS

UNIT – I Early Historians of india	- Banbhatta
	- Kalhana
	 Ziyauddin Barani
UNIT – II Nationalist Historians	- K.P. Jayaswal
	 Jadunath Sarkar
	- Tarachand
UNIT – III Liberals	- S.H. Askari
	- R.C. Mazumdar
	- K.K. Dutta
UNIT- IV Marxists	- D.D. Kosambi
	- R.S. Sharma
	- Bipan Chandra
UNIT – V Feminists	- Vina Mazumdar
	 Uma chakarvarti
	- Radha Kumar

Suggested Readings:

1. V.S. Pathak, Ancient Historians of India.

2. Shankar Goyal, Recent Historiography I Ancient India

(also in

Hindi)

3. A.K. Warder Introduction of Indian Historiography.

4. R.K. Mazumdar and A.N. Shrivastava Historiography

5. B.N. Puri, Historiography of Ancient India.

6. Bharti S. Kumar Historiography of Ancient India.

7. K.A. Nilkantha Shastri, A History of South India.

8. E. Shreedharan, Indian historiography (bfrgkl ys[k&fgUnh

vuqokn1/2

22

9. Jadunath Sarkar, History of Aurangzeb, Vols-1 to 5.

10. K.A. Nizami, On History and historians of Medieval India.

11. Mohibul hasan (ed), Historians of Medieval india.

12. Satish Chandra, e/;dkyhu Hkkjr dk bfrgkl ys[ku] /keZ vkSj

lektA

13. Harbans Mukhia, Historians and Historiography during the

Reign of Akbar.

14. Jagdish Narayan Sarkar, History of History writing in Medieval

India.

15. Kiran Pawar, Jadunath Sarkar : A Profile.

16. S.N. Mukherjee, Citizen Historian.

17. t;Jh feJ] fcgkj ds fnoaxr bfrgkldkj vkSj mudk ys[ku

 Sabyasachi Bhatacharya and Romila Thapar (eds.), Situating Indian history: For Sarvapalli Gopal.

19. Tarachand, Material and Ideological Factors in Indian History.

 K.A. Nilkanth Shastri Shastri and H.S. Ramanna, Historical Method in Relation to Indian History.

21. S.P. Sen (ed.) Modern Historiography

22. S.P. Sen (ed.) Dictionary of National Biography (3 Vols.)

CC-11 - SOUTH ASIA 1950 ONWARDS

UNIT – I Post Colonial South States and its political process. UNIT – II SAARC	 India Pakistan Bangladesh Nepal Sri-lanka Origin Achievement Assessment
UNIT –III Ethno-nationalist conflict with special reference to religion.	PakistanSri- LankaIndiaBangladesh
UNIT – IV Globalization and its impact on the society and economy of south Asia with special reference to India.	WomenCinemaAgricultureIndustry
UNIT – V Indian Diaspora	 Concept of Diaspora Categories of Indian Diaspora India's policy towards Diaspora

Suggested Readings:

1. Sugata Bose and Ayesha Jala- Modern South Asia: History, Culture,

Political Economy.

2. D.A. Low and Howard Brasted (ed.)- Freedom Trauma, continuities: Northern

India and

Independence.

3. Tai Yong Tan and Gyanesh Kudasiya The After math of Partition in South Asia.

4. Subho Basu and Suranjan Das (eds)- Electoral Politics in South Asia.

5. Ayesha Jalal, Democracy and Authoritarianism in South

Asia:

 Mushirul Hasan and Nariaki Nakazata (eds)- The Unfinished Agenda: Nationa Building in South Asia.

 Patricia Jeffery and Amrita Basu (esd)- Appropriating Gender: Women's Activism and Politicised

Religion in South Asia.

8. Stanley J. Tambiat, Leveling Crowds: Ethnolnationalist Conflicts

and

Collective Violence in South Asia.

9. Stephen P. Cohen, India Emerging Power.

10. Achin Vanik, India in a Changing World : Problems,

Limits and

Successes of its Foreign Policy.

 Ranvir Samadar and Helmot Reifield (eds.)- Peace As Process: Reconciliation and Conflit

Resolution in South Asia.

12. Rita Manchanda (ed)- Women, War and Peace in South Asia

Beyond

Victimhod to Agency.

13. Anuradha M. Chenoy Militarism and Women in South Asia.

14. David Page William Crawley Satelites our south Asia: Broadcasting,

Culture and

Public Interest.

15. Peter Van de Veer (ed), Nation and Migration : The Politics of

Space in the South

Asian Diaspora.

16. Carla Petievich (ed), The Expanding landscape: South Asia

and the Daspora.

17. Vijay Prasad, The Karma of Brown Folk.

18. Amitava Kumar, Passport Photos.

19. Papiya Ghosh, Partition and the South Asian Diaspora –

Extending the

Sub -Continent.

20. Jackie Assayaag and Veronique Benei (eds.), Home in Diaspora, South Scholars and the West.

21. Stanely Wolpert, A New History of India.22. Bipan Chandra, India Since Independence.

23. Aditya Mukherjee India Since Independence.24. Miridula Mukherjee India Since Independence.

CC - 12 - UNITED STATES OF AMERICA 1860-1990

UNIT – I The American Civil War	- Causes
	 Impact- Reconstruction and
	radical reconstruction.
	- Assessment
	 Role of Abraham Lincoln.
UNIT - II Post Civil War Period	 Industrial growth and
	transformation in the post
	reconstruction period.
	- The progressive era.
	- Role of Theodore Roosevelt,
	Woodrow Wilson and the
	progressive.
UNIT – III Emergence of USA as a	- Overseas Expansion – China,
World Power.	Pacific & Caribbean.
	- Relation with Japan.
	 U.S.A. in the First World War
	and the Paris Peace Conference.
UNIT – IV Economic Depression as	nd - Causes and consequences of
IInd world war .	economic depression of 1929.
	 New Deal Policy of F.D.
	Roosevelt.
	- U.S.A. in the IInd World war and
	the U.N.O.
	 The U.S.A. as a World Power.
UNIT -V People's Movements	- Civil Rights Movement.
•	- Labour Movement.
	 Populist Movement.
	- Feminist Movement.

Suggested Readings:

1. J.S. Allen, Reconstruction, the Battle of Democracy, 1865-1876.

2. H.K. Beale, Theodore Roosevelt and the Rise of America World

Power.

3. K.M. Stampp, The Era of reconstruction.

4. J.H. Timberlave, Prohibition and the Progressive Movement,

1900-1920.

5. A. Tocqueville, Democracy in America.

6. N.J. Ware, The Labour Movement in the United States.

7. Henry Bamford Parkes, A History of United States of America.

8. dkSys"oj jk; vk/kqfud vesfjdk

9. fdj.k nkrkj] vk/kqfud vesfjdk dk bfrgkl

10. cukjlh izlkn lDlsuk] vk/kqfud vesfjdk dk bfrgkl

11. iapkuu feJ] JhokLro lDlsuk JhokLro ,oa vU;] vesfjdk dk bfrgkl

12. T. Harry William, American History: A Survey

13. eFkqjk yky "kekZ la;qDRk jkT; vesfjd dk bfrgkl

CC- 13 – NATIONAL MOVEMENT IN INDIA

	-
UNIT – I Beginning of Indian Nationalism.	 Features of Indian Nationalism Types and Stages of Indian Nationalism Anti-colonial Movements-Pre-1857 Movements, Wahabi, Farazi, Santhal Congress – Moderates and Extremists. Partition of Bengal and the Swadeshi Movement
UNIT - II Gandhian Ideology and	- Gandhian Ideology : A Critique
Movements	Non- Cooperation Movement. Civil Disobedience Movement
	- Quit India Movement
UNIT - III Revolutionaries and Left wing	- Revolutionary Movements.
Movement	- Peasant Movements.
	- Working class Movements.
	Left wing ideologies and Movements-Communists and the
	Congress socialists.
UNIT – IV Constitutional Changes and	- Indian Councils Acts of 1861,1892
Nationalist Response	and 1909.
	- Government of India Act of 1919, Swarajists, Simon Commission,
	Nehru Report, Communal Award.
	- Government of India Act, 1935,
	working of Congress Ministries,
	Cripps Mission, Cabinet Mission
UNIT- V Communal Politics and Partition	- Emergence of Communal
	Consciousness.
	Muslim League and Demand for Pakistan.
	- Hindu Mahasabha and R.S.S.
	- Reactions to Pakistan demand and
	Partition.
1	1

Suggested Readings:

1. Sumit Sarkar, Modern India (also in Hindi) 2. Bipan Chandra, Aditya Mukherjee India's Struggle for freedom (also in Hindi) 3. Bipan Chandra, Colonialism and Nationalism in India (also in Hindi) From Plassey to Partition (also in Hindi). 4. Shekhar Bandopadhyay 5. Rajat K.Ray, The Felt Community. 6. Rajat K. Ray, Urban Roots of Nationalism. 7. A.R. Desai, Social Background of Indian Nationalism (also in Hindi) 8. A.R. Desai, Agrarian Struggles in India 9. Tarachand, Freedom in Movement in India 4 Vols, (also in Hindi) 10. R.P. Dutt, India Today (also in Hindi) 11. Anil Seal, Emergence of Indian Nationalism. 12. lR;k ,e- jk;] Hkkir esa mifuos"kokn ,oa jk'Vaokn 13. K.N. Panikkar, (ed) Left and Nationalist Movement in India. 14. Bisheswar Prasad, Bondage and Freedom, 2 Vols. 15. Judith M. Brown, Mahatma Gandhi and his Rise to Power. Construction of Communalism in a North Indian 16. Gyanendra Pandey, State. 17. Mushirul Hasan, Communalism Development in Modern India 18. G.N. Singh, Constitutional Development in Modern India 19. B.B. Mishra, Administrative History of Modern India.

CC – 14- REVOLUTION AND REVOLUTIONALRY THOUGHTS

UNIT - I English Revolution.	- Civil War
	- Restoration
	- Glorious Revolution
	- Bill of Rights, Acts of Settlement
UNIT – II American Revolution	- Constitution making
	 Despotism and Republicanism
	- Democracy & slavery
UNIT – III Russian Revolution	 Class and State
	- Revolution
UNIT – IV Chinese Revolution	- New Democracy
	- Cultural Revolution
UNIT – V Gandhian Ideology	- Ahimsa, Swaraj
	- Swadeshi, Satyagraha

Suggested Readings:

Thomas Hobbes, Behemoth or the long parliament, Oxford: Clarendon Press; New York: Oxford University Press, 2010.

John Locke, Two treaties of Government Cambridge (Cambridgeshire): New York: Cambridge university Press, 1988.

Vlademir 1 Lenin, State and Revolution, London: New York: Penguin, 1992.

Mao Tse Tung. Selected Works (Peking: Foreign language Press, 1960s)

MK Gandhi Hind swaraj and other Writing Cambridge; New York Cambridge University Press 2009.

Ability Enhancement compulsory (Course(AECC) 2:

Human Values and Professional Ethics (3 Credits)

Gender Sensitization (2Credits)

SEMESTER – IV POPULAR MOVEMENTS

ELECTIVE COURSE (EC) - 1

UNIT – I Tribal Movements	- Pre 1857 tribal Movements – Kol, Santhal
	- Post 1857 – Birsa Munda, Tana
	Bhagat formation of Jharkhand State
UNIT – II Dalit Movements	- Early Dalit Movements in western
	India.
	- Early Dalit Movement in South India.
	Ambedkar & Dalit Movement, Dalit
	Panthers
UNIT – III Gender Movements in India	- Women & social Reform Movements
	in colonial India
	- Nationalism & Women With emphasis
	on Gandhian phase
	- Women in Public & Private sphere
UNIT – IV Environmental Movements	- Pre & Post colonial environmental
	movements in India.
	- Environmental laws

Suggested Readings:

- S.C. Malik (ed.) Dissent, Protest and Reform in Indian Civilisation.
- S.M. Michael, Dalits in Modern India.

Ghanshyam Shah, Social Movements in India.

31

Gail Omvedt, Dalits nd the Democratic Revolution.

Ram Chandra Guha and Madhav Gadgil: The Fissured land

Richard H ggove, Vinita Damodran (ed.), : Satpal Sangwan & Nature and the Orient.

Y. Arnold (ad.), : Nature, Culture and Imperialism.

K. Suresh Singh (ed.), : Tribal Movements in India (2 Vols).

K.K. Datta: The Santal Insurrection of 1855-57.

J.C. Jha: The Kol Insurrection of Chotanagpur.

Geraldine Forbes: Women in Modern India.

Kumar Radha, The History of Doing: An IIIustrated Account of Movement for Women's Right and Feminism in India 1800-1900 (Delhi), 1993

Minault, Gail, Secluded Scholars: Women's Education and Muslim Social Reform in colonial India (OUP), Delhi, 1998).

Sangari, Kumkum and Sudesh Vaid (eds) Recasting Women, Essays in Colonial History (Kali for Women, Delhi, 1989).

Kamla Bhasin: Understanding gender

Saberval, V.K. Et al ed., Battles over Nature, (Delhi): Permanent Black 2003

Ekerk dkfy;k % Hkfo'; dk L=h foe''kZ

izHkk [ksrku % cktkj ds chp % cktkj ds f[kykQ

MkW0 lq/kk cky-- '.ku % ukjh vfLrRo dh igpku

vukfedk % L=h &foeZ"k dk yksdi{k

la0 deyk izlkn % L=h % eqfDr dk liuk

jk/kk dqekj % L=h la?k'kZ dk bfrgkl ¼1800-1990½

HISTORY OF EXPRESSION

ELECTIVE COURSE (EC)-2

UNIT – I Indian Theatre	- Growth of Indian theatre in the
	colonial period
	- Development of Indian theatre in
	post 1947 period
UNIT – II Indian Cinema	- Ideological & cultural history of
	India cinema

	- Evolution of Indian cinema post
	1947.
	- Globalization & its impact on Indian
	cinema
UNIT – III Media	- Print Media in Modern &
	Contemporary Media
	- Electronic Media in Modern &
	Contemporary Media
UNIT – IV Human Rights	- Concept & Definition of Human
	Rights UNDHR, UNCRC, CEDAW
	- Different generation of human rights

Suggested Readings:

Natrajan, History of the Indian Press

H. Barns, The Indian press

Amit Chaudhari, (Ed.), The Picador Book of Modern Indian Literature, London: Picador, 2001.

Rustom Bharucha, in the Name of the Secular: Contemporary Cultural Activism in India, Delhi: OUP 1998.

Carol A Breekendridge, consuming Modernity: Public Culture in contemporary India,

Delhi: OUP, 1996

Rachel Dwyer and Christopher Pinney, Pleasure and the Nation: the History, Politics and Consumption of Public Culture in India, New Delhi OUP, 2001.

Peter Manuel, Cassettee Culture: Popular Music and Technology in North India, Chicago: Chicago University Press, 1993.

Purniam Mankekar, Screening Culture, Viewing Politics: Television, Womanhood and Nation in Modern India, New Delhi: OUP, 2000.

David Page and William Crawley, Sattelites Over South Asia, New Delhi : Sage, 2001.

Arvind Rajagopal, Politics After Television: Hindu Nationalism and the Reshaping of the Public in India, Cambridge University Press, 2001.

Yves Thorval, The Cinema of India, (1896-2000), New Delhi, Macmillan, 2000.

Ravi S Vasudevan, (ed.) Making of Indian Cinema, New Delhi: OUP, 2000.

M. Madhava Prasad, Ideology of the Hindu Film : A Historical Construction, Delhi OUP, 1998

Sumita S. Chakravarty, National Identity in Indian Popular Cinema, 1947-1987, Delhi: 1996.

Ability Enhancement Compulsory (Course (AECC) 2 : Gandhi, Ambedkar Jyotiba Phule Sri Narayans wamy