

Patna University

Courses of Study

For

B.A. Examination

Three Year Degree Course

Honours Part-01

(History)

*S. D.
15.10.15*

*A. N. S.
15.10.15*

*Auditor
15/10/15*

*J. Mishra
15.10.15*

(Session-

*15/9/15
15/10/15*

*R. K. Dhar
15/10/15*

*A. K. K.
15/10/15*

DEPARTMENT OF HISTORY

DARBHANGA HOUSE
PATNA UNIVERSITY, PATNA - 800 005

NOTICE

14.10.2015

A meeting of the Board of Courses of studies will be held on Thursday (15.10.2015) at 02.00 PM Noon in the Department of History to revise the present syllabus of P.G. and U.G. courses. The following members are requested to attend the meeting positively:-

1. Prof. Amar Nath Singh	-	Member
2. Prof. Padma Lata Thakur	-	Member
3. Prof. S.K.P. Singh	-	Member
4. Prof. Jayashri Mishra	-	Member
5. Prof. P.K. Poddar	-	Member
6. Prof. Daisy Banarjee	-	Member
7. Prof. Maya Shankar	-	Member
8. Dr. Lali Srivastava	-	Special Invitee
9. Dr. OM Prakash Prasad	-	Special Invitee
10. Dr. Awadh Kishore Pd.	-	Special Invitee
11. Dr. Ranjan Sinha	-	Special Invitee
12. Dr. P.N. Das	-	Special Invitee
13. Dr. Surendra Kumar	-	Special Invitee

PN
14.10.15
Head, History Dept.
Patna University, Patna

AN
14.10.15

PN
14.10.15
28.10.2015

PN
14.10.15
29.10.2015

B.A.(Exam.) 03 Yrs. Degree course (Part-01)

Paper-01

History of Ancient of India (C.2500 B.c.-A.D. 550)

Unit-01 A survey of archaeological and literary sources.

Unit-02 The Harappan civilization.

- a. Geographical extent and Important sites.
- b. Town- Planning and structures; Society, Economy, Religion.
- c. Decline of the Harappan culture.

Unit-03 The Vedic age.

- a. Early Vedic Period.
- b. Political, social, economic and religious life.
- c. The later Vedic phase – changes in political, socio-economic and religious fields.

Unit-04 The Pre-Mauryan Age

- a. Sixteen Mahajanpadas.
- b. Rise of Magadh.
- c. Persian and Macedonian invasions & its impact.
- d. Lope and Philosophy of Buddha and Mahavir.

Unit-05 The Mauryan Age

- a. Achievements of Chandragupta maurya.
- b. Asoka's foreign policy and dharma (Dhamma)
- c. Mauryan society, economy and Art.
- d. Administration.
- e. Decline and disintegration.

Unit-06 Political and cultural development (200 BC-AD 200)

- a. The Sungas
- b. The Kushanas
- c. The Satavahanas
- d. The Sangam age- Political and Cultural Developments.

Unit-07 The Guptas

- a. Rise of the Gupta empire Brief Political History with special reference of Samudra Gupta, Chandragupt-II.
- b. Cultural life under the Guptas.
- c. Decline of the empire.

Suggested Reading:-

- | | |
|-------------------------------|--|
| 1. H.C. Raichaudhuri | Political History of Ancient India, Oxford University press, 2005. |
| 2. D.D. Kosambi | Culture and civilization of ancient India in Historical Outline. |
| 3. R.S. Sharma | प्रारंभिक भारत का परिचय |
| 4. R.S. Sharma | India's Ancient Past. |
| 5. D.N. Jha | An Outline of Ancient India (Also in Hindi) |
| 6. D.N. Jha and K.M. Shrimali | प्राचीन भारत का इतिहास |
| 7. Romila Thapar | A History of India, Vol. I. (also in Hindi) |
| 8. Romila Thapar | Asoka and decline of the Mauryas (also in Hindi) |
| 9. Yogendra Mishra | Asoka |
| 10. G.Yazdani | दक्षिण का प्राचीन इतिहास |
| 11. K.A. Nilkanth sastri | A History of south India (also in Hindi) |
| 12. R.K. Chaudhary | प्राचीन भारत का राजनीतिक और सांस्कृतिक इतिहास |
| 13. परमेश्वरी लाल गुप्त | गुप्त साम्राज्य का इतिहास |
| 14. A.L. Basham | The wonder that was India (also in Hindi) |
| 15. कृष्ण कुमार थपलियाल | सैन्यव सभ्यता |
| 16. U.N. Roy | गुप्त साम्राज्य और उनकी कला |
| 17. R.C. Mazumdar | श्रेष्ठ युग |
| 18. K.C. Shrivastava | प्राचीन भारत का इतिहास एवं संस्कृति |
| 19. Kameshwar Prasad | History of India (Earliest Times to 1206 A.D. in Hindi) |

PL 15.10.15

BD
15/10/15

J. Mishra
15.10.15

Arch.
15/10/15

Plakur
15/10/15

SK
15/10/15

PL
15.10.
Mishra
15.10.15

Day
TS-10-2015

P.P. Devar
15/10/15

Paper- II

Rise of Modern West (Mid 15th century to American Revolution)

Unit-01 Transition from Feudalism to Capitalism.

Unit-02 Mercantilism to the Age of commercial capitalism.

Unit-03 Geographical Discoveries.

- a. Causes
- b. Course
- c. Significance

Unit-04 Renaissance

- a. Causes
- b. Stages
- c. Nature
- d. Impact

Unit-05 Reformation and counter reformation.

- a. Causes
- b. Stages
- c. Impact.

Unit-06 Age of Enlightenment-Feature and impact.

Unit-07 Emergence of Nation States- Special reference of Frame.

Unit-08 Benevolent Despotism

- a. Peter the Great of Russia
- b. Frederick the Great of Prussia

Unit-09 Growth of Parliamentary Institutions in England

- a. Tudors and Parliament.
- b. Struggle between Stuart Kings and Parliament.
- c. Hanoverian Kings and Parliament.

Unit-10 Industrial Revolution

- a. Causes
- b. Impact.

PL
15/10/15

Audi
15/10/15

SJ
15/10/15

BSP
15/10/15

BAL
15-10-2015

Prabodar
15/10/15

Alka
15/10/15

Unit-11 American Revolution

- a. Causes
- b. Nature
- c. Significance

Suggested Readings:-

- | | |
|---|--------------------------------------|
| 1. Meenakshi Phukan | Rise of Modern West |
| 2. Parthsarthy Gupta(ed.) | आधुनिक पश्चिम का उदय |
| 3. लाल बहादुर वर्मा | आधुनिक यूरोप का इतिहास (भाग-01) |
| 4. राधाकृष्ण चौधरी एवं अमितलेश्वर कुमार इंगर्लैंड का संवैधानिक इतिहास | |
| 5. G. Clark | Early Modern Europe |
| 6. M.S. Anderson | 18 th century, Europe |
| 7. G.M. Trevelyan | Social History of England |
| 8. C.D. Barns and others | Western Civilization, 2 vols. |
| 9. Colton and Palmer | A History of Modern world |
| 10. Morris Dobb | Studies in Development of Capitalism |
| 11. Seton Watson | History of Russia |
| 12. Critopher Hill | Age of Revolutions. |
| 13. दीतानाथ वर्मा एवं शिव कुमार सिंह | विश्व इतिहास का सर्वेक्षण |

*Sh
15/10/15*

*Anil S.
15/10/15*

15/10/15

15/10/15

15/10/15

15/10/15

15/10/15

15/10/15

(Subsidiary Course)

Students have to answer at least two questions from each group

PAPER-01

(Ancient and Medieval India)

Group-A

- Unit-01** Salient features of Harappan Civilization.
- Unit-02** Vedic period
- Early Vedic period-Political, Social and Economic condition
 - Later Vedic Period – Political, Social and Economic condition
- Unit-03** Mauryas
- Achievements of Chandragupt Maurya
 - Asoka- Dhamma
- Unit-04** (A) Gupta and Post – Gupta period.
- Cultural Achievements of the Guptas
 - Achievement of Harshavardhana
- (B) South India (old)
- Pallavas- Cultural Achievements.
 - Cholas- Administration.

Group - B

- Unit-05** Establishment and Expansion of Delhi Sultanate
PM 15.10.15
a. Iltutmish
b. Balban
c. Alauddin Khilzi
d. Muhammad Bin-Tuglaq
- Unit-06** Establishment and Expansion of the Mughal Rule in India.
Sr 15.10.15
a. Babar
b. Shershah
c. Akbar
d. Aurangzeb
- Unit-07** Rise of Marathas
Shivaji 15.10.15
a. Shivaji

Bal 15.10.15 *Anil 15.10.15* *Pradeep 15.10.15*
Plakar 15.10.15 *T.S. 15.10.15*

Suggested Readings:-

- | | |
|-------------------------------|---|
| 1. D.N. Jha and K.L. Shrimali | प्राचीन भारत का इतिहास |
| 2. D.N. Jha | An outline of Ancient India (also in Hindi) |
| 3. R.S. Sharma | India's Ancient Past |
| 4. R.S. Sharma | प्रारम्भिक भारत का परिचय |
| 5. Romila Thapar | History of India Vol. I (Also in Hindi) |
| 6. R.K. Chaudhary | प्राचीन भारत का राजनीतिक और सांस्कृतिक इतिहास |
| 7. A.L. Basham | The Wonder that was India (Also in Hindi) |
| 8. H.C. Rai Chaudhuri | Political History of Ancient India |
| 9. Satish Chandra | Medieval India (also in Hindi) |
| 10. S.A.A. Rizvi | The Wonder that was India Vol.II |
| 11. हरिश्चन्द्र चर्मा | मध्यकालीन भारत का इतिहास-2 ग्रंडों में |
| 12. J.L. Mehta | History of Medieval India in 3 vols.(also in Hindi) |
| 13. A.B.M. Habibullah | Foundations of Muslim Rule in India |
| 14. R.P. Tripathi | Rise and Fall of the Mughal Empire Vol.I and II |
| 15. Kameshwar Prasad | History of India – Earliest Times to 1206 AD
(Teach Yourself Series) |
| 16. Kameshwar Prasad | History of India- 1206-1526, 1526-1757
(Teach Yourself Series) |

PL 15.10.15

Six

14. 10. 14

John
15.10.13

Thomomys
15°, 10°, 11°

Ashokan 15.10.15 *S.D.* 15.10.15
J. Mishra 15.10.15

15th
J. Mishra
15.10.15

Ansi 15/10/15

Broder 1571911

Ron
TS-10-13

Alakur
15:10.15

Patna University

Courses of Study

For

B.A. Examination

Three Year Degree Course

Honours Part-02

(History)

*S.
15.10.15
R.D.
15-10-15
Session-
15.10.15
A.S.
15.10.15
B.R.
15.10.15*

*S.B. 15.10.15 A.S. 15.10.15
R.D. 15.10.15 P.P. 15.10.15
A.S. 15.10.15 B.R. 15.10.15*

B.A. (Hons.) Part-II

History of Early Medieval India (550-1206 AD)

PAPER-III

- Unit-01** Transition from ancient to early mediaval India.
- Society
 - Economy
 - Culture
- Unit-02** The Pallavas of Kanchi.
- Outline of political History with special reference to Mahendravarman I and Narsinh Varman I
 - Different styles of Temple Architecture.
- Unit-03** Harshavardhan.
- Sources
 - Conquests and Extent of Empire.
 - Administration
- Unit-04** The Arab Invasion in Sind.
- Significance— Causes.
 - Nature
 - Significance
- Unit-05** The Palas.
- Rise and Decline of the Pala Empire- A survey
 - Cultural contributions
- Unit-06** Bhakti Movement in the South.
- The Alvars
 - The Nayanars
- Unit-07**
- Life of Shankaracharya
 - Teachings of Shankaracharya
- Unit-08** The Chalukyas of Badami.
- Chalukya- Pallava Conflicts and interaction
 - Religion, Literature, Art and Architecture
- Unit-09** The Cholas
- Career and achievements of Raj Raj and Rajendra Chola.
 - Local administration
 - Maritime activities.

R.M. 15.10.15

*J. M. Shreya
15.10.15 Th. 10 AM*

*Shreya
15.10.15*

*Mukundan
15.10.15*

*S. D.
15.10.15*

*Anil
15.10.15*

*Pradeep
15.10.15*

Suggested Readings:-

- | | |
|----------------------------|--|
| 1. R.S. Sharma | Early Medieval Indian Society |
| 2. R.S. Sharma | पूर्व मध्यकालीन सामन्ती समाज और संस्कृति |
| 3. B.S. Sharma | "Transition from Ancient to Medieval in Indian History" Indian Historical Review, Vol.2. |
| 4. Nihar Ranjan Ray | "Medieval Factor in Indian History", General President's Address, Proceedings of the Indian History Congress, Patiala, 1967. |
| 5. C. Minakshi | Administration and Social Life under the Pallavas |
| 6. R.S. Tripathi | History of Kannauj |
| 7. D. Devahuti | Harsha- A study |
| 8. Shankar Goyal | History and Historiography of Harsha |
| 9. M. Habib | Politics and Society in Early Medieval Period |
| 10. R.N. Nandi | Social Roots of Religion in Ancient India (Also in Hindi) |
| 11. अवध किशोर प्रसाद | चोल प्रशासन एवं समाज |
| 12. K.A. Nilkantha Shastri | The Colas (Also in Hindi) |
| 13. K.A. Nilkantha Shastri | A History of South India (Also in Hindi) |
| 14. A.L. Basham (ed.) | Studies in Indian History and Culture |
| 15. B.D. Chattopadhyaya | The Making of Early Medieval India |
| 16. R.C. Mazumdar (ed.) | The Age of Imperial Kanauj |
| 17. R.C. Mazumdar | The Struggle for Empire |
| 18. A.S. Altekar | Rashtrakutas and their times |
| 19. D. Chakravarty | Tantras- Studies in their Religion and Philosophy |
| 20. S.C. Nandimath | A Handbook of Virshaivism |
| 21. R.G. Bhandarkar | Virshaivism, Saivism and minor Religious systems |
| 22. S.A.A. Rizvi | Wonder That was India, Vol.2 |

P.D.
15.10.15

J. Misra
15.10.15

S.
15.10.15

Shiv
15.10.15
Metheran

D.P.
15.10.15

Audi.
15/10/15

Don
15-10-15
Altekar
15.10.15

Prabodh
15/10/15

PAPER-IV

History of Modern Europe (1789-1945)

- Unit-01 **The French Revolution of 1789**
a. Causes, Nature, Significance
b. Achievements of the National Assembly
c. Reign of Terror
- Unit-02 **Napoleonic Era**
a. Rise of Napoleon Bonaparte
b. Contributions to France and Europe
c. Downfall
- Unit-03 **The Congress of Vienna and the Concert of Europe**
- Unit-04 **Reactions and Revolutions**
a. Metternich system
b. Revolution of 1830
c. Revolution of 1848
- Unit-05 **Unification of Italy.**
- Unit-06 **Unification of Germany**
- Unit-07 **Eastern Question**
a. Greek War of Independence
b. Crimean war
c. Berlin Congress of 1878
- Unit-08 **Foreign policy of Germany and Bismarck**
- Unit-09 **World War-I**
a. Causes
b. Effects
- Unit-10 **Russian Revolution of 1917**
a. Causes
b. Nature
c. Significance
- Unit-11 **Paris Peace Settlement with particular reference to the Treaty of Versailles**
- Unit-12 **The League of Nations**
a. Achievements
b. Failure
- Unit-13 **Rise of Fascism in Italy.**
- Unit-14 **Rise of Nazism in Germany.**
- Unit-15 **Second World War.**
a. Causes
b. Impact

PL 15/10/15

J. Misra 15/10/15

Shiv 15/10/15

Abdullah 15/10/15

BD 15/10/15

Shukla 15/10/15

Ban Audi 15/10/15

PP Patel 15/10/15

15/10/15

Suggested Reading:-

- | | |
|------------------------------------|---|
| 1. David Thompson | Europe since Napoleon |
| 2. E.Lipson | Europe in the 19 th and 20 th Centuries |
| 3. Grant and Temperly | Europe in the 19 th 20 th Centuries |
| 4. James Joll | Europe since 1870 |
| 5. Y.J. Taraporevalla | Modern European History |
| 6. पार्थसात्थी गुप्ता | यूरोप का इतिहास |
| 7. दीनानाथ वर्मा एवं शिवकुमार सिंह | विश्व इतिहास का सर्वेक्षण |
| 8. लाल बहादुर वर्मा | आधुनिक यूरोप ग्रेण्ड-2 |
| 9. A.J.P. Taylor | Struggle for Mastery over Europe |
| 10. E.H. Carr | The Bolshevik Revolution, 1917-1923 |
| 11. डीपन मेहता | आधुनिक यूरोप |
| 12. A.Bullock | Hitler: A study in Tyranny |
| 13. S.J. Wolf (ed.) | European Fascism |
| 14. C.D.M. Ketelby | History of Europe in Modern Times |
| 15. देवेन्द्र सिंह चौहान | आधुनिक यूरोप का इतिहास, भाग-1,2 |

15/10/15
R.S.

15/10/15

SDP
15/10/15

Anil Singh
15/10/15

15/10/15
Anil Singh
15/10/15

J. Misra
15/10/15

Ran
15/10/15
Rajendra
15/10/15

Rakesh
15/10/15

B.A.-II
History (Subsidiary)
PAPER-II
(Modern India and Indian National Movement)

Unit-01 Establishment and Consolidation of British Power in India

Plassey to Dual Government in Bengal

1. Marathas
2. Mysore
3. Sikhs

Unit-02 British Land Revenue Settlements

1. Permanent Settlement
2. Ryotwari Settlement
3. Mahalwari Settlement

Unit-03 Social and Religious Movements in India.

1. Brahmo Samaj
2. Arya Samaj
3. Ramkrishna Mission.
4. Aligarh Movement

Unit-04 Revolt of 1857-58

1. Causes
2. Nature
3. Significance

Unit-05 Tribal and Peasant Movements

1. Kol Rebellion
2. Santhal Insurrection
3. Kisan Sabha Movements

Unit-06 National Movement

1. Birth of Nationalism- Causes
2. Origin of Indian Nationalism
3. Moderates and Extremists

Unit-07 Gandhi and Mass Movements

1. Champaran Movement
2. Non-Cooperation Movement
3. Civil Disobedience Movement
4. Quit India Movement

Unit-08 Rise and growth of Communalism

1. Muslim League
2. Hindu Mahasabha
3. R.S.S.

Alka Kaur
5/10/15

S.S.D
15/10/15

Anil Kumar
15/10/15
Pradeep
15/10/15

Unit-09 Constitutional Development during National Movement

1. Indian Councils Act. Of 1909
2. Government of India Act. 1919
3. Government of India Act. 1935
4. Indian Independence Act. 1947

Unit-10 Partition of India

1. Causes
2. Effects

Suggested Readings:

1. शेखर बन्दोपाध्याय	पलासी से भारत विभाजन तक
2. गम लघ्न शुक्ल (सं०)	आधुनिक भारत का इतिहास
3. Shekhar Bandopadhyaya	From Plassey to Partition
4. B.L. Grover	Modern Indian History (Also in Hindi)
5. Ayodhya Singh	भारत में मुक्ति संग्राम
6. एमएस० जैन	आधुनिक भारत
7. Sumit Sarkar	Modern India(Also in Hindi)
8. K.K. Datta	Social History of Modern India
9. Kameshwar Prasad	History of India 1757-1950 (Teach Yourself Series)
10. K.K. Datta	Santhal Insurrection of 1855-57
11. J.C. Jha	Kol Insurrection of 1855-57
12. सव्यसाची भट्टाचार्य	आधुनिक भारत का आर्थिक इतिहास

B.M.
15.10.15

Sh
15.10.15

B.D.
15/10/15

Shreyas
15.10.15
Abhishek
15.10.15

C.Singh
15/10/15

P.G.
15/10/15

P.N.Rao
15/10/15

P.Lakur
15.10.15

Patna University

Courses of Study

For

B.A. Examination

Three Year Degree Course

Honours Part-03

(History)

Session- _____

*15.10.15
15.10.15
15.10.15*

15.10.15

15.10.15

15.10.15

15.10.15

15.10.15

15.10.15

B.A. (Hons.) Part-III

History (Honours)

Paper-I

History of Medieval India (1206-1750)

Paper-V

- Unit-01** A Survey of the Sources.
- Unit-02** Establishment of the Delhi Sultanate (1206-90) with special reference to
(a) Iltutmish (b) Balban
- Unit-03** Expansion of the Delhi Sultanate (1290-1320) (a) Alauddin Khalji
(i) Expansion of Empire (ii) Administrative (iii) Economic Reforms.
- Unit-04** The Tughlaq Dynasty, with special reference to (a) Muhammad-bin-Tughlaq (1325-51) (b) Firoz Tughlaq (1351-88)
- Unit-05** Rise of the Vijaynagar Empire and the Bahmanids : (a) Culture
(b) Administration
- Unit-06** The Lodis: Decline of the Delhi Sultanate.
- Unit-07** Bhakti Movement and Sufism, Indo-Islamic Architecture.
- Unit-08** Establishment of Mughal Rule : (a) Babar (b) Humayun.
- Unit-09** Sher Shah- (a) Rise to power (b) Administrative Reforms.
- Unit-10** Akbar (a) Restoration and expansion of the Mughal Empire
(b) Relations with the Rajputs (c) Religious policy (d) Akbar as a 'National Monarch'
- Unit-11** Mughal Empire under Jahangir and Shahjahan with special reference to
(a) Central Asian policy (b) Deccan Policy.
- Unit-12** Aurangzeb- Relations with the Rajput and the Marathas (Under Shivaji-1674-80) (a) Religious policy (b) Revolts in the Empire.
- Unit-13** Decline of the Mughal Empire (a) Rise of Marathas (Under the Peshwas)

Mughal Administration and revenue system.

BSR 15/10/15 → Andi → 15/10/15 → R.R. 15/10/15

BSR 15/10/15 → Andi → 15/10/15 → R.R. 15/10/15

BSR 15/10/15 → Andi → 15/10/15 → R.R. 15/10/15

Suggested Readings:-

1. S.A.A. Rizvi The wonder that was India (1200-1700) Vol.II
2. A.B.M. Habibullah Foundation of Muslim Rule in India.
3. R.P. Tripathi Rise and Fall of the Mughal Empire, Vols I and II
4. A.B. Pandey Purva Madhya Kalin Bharat and Uttra Madhya
Kalin Bharat (Hindi)
5. K.S. Lal History of the Khaljis, (Revised ed.)
6. Mahdi Hussain The Tughlaq Dynasty.
7. K.M. Ashraf Life and conditions of the people of Hindustan.
8. R.C. Majumdar, H.C. Raichaudhuri and K.K. Datta- The Advanced History of
India, Vol. II.
9. V.A. Smith Akbar the Great Mughal (Reprint)
10. W.H. Moreland India from Akbar to Aurangzeb.
11. P.N. Chopra, B.N. Puri and M.N. Das- Administrative, Economics, Social and
Cultural History of India, Vol.II
12. G.S. Sardesai New History of the Marathas.
13. I.H. Qureshi Administration of the Mughal Empire.
14. I.H. Qureshi Administration of the Delhi sultanate.
15. Z.A. Desai Indo-Islamic Architecture.
16. P.N. Ojha Some Aspects of Medieval Indian Culture.
17. A.B. Pandey Some Aspects of Medieval India.
18. A.B. Pandey Later Medieval India.
19. Harish Chandra Verma Madhyakalin Bharat Ka Itihas (750-1540) 2 Vols.
20. Satish Chandra Medieval India (In Hindustan also)
21. Irfan Habib (ed.) Akbar
22. Irfan Habib Agrarian condition in medieval India.
23. Satish Chandra मध्य कालीन भारत में राजनीतिक समाज एवं आर्थिक विचार

J. Mishra
15.10.15

TM. 10. 15

Dhanji
15.10.15
Mishra
15.10.15

BB
15/10/15

Ansari
15/10/15

Pradeep
15/10/15

P. Mukherjee
15.10.15

Paper-VI

- | | |
|----------------|---|
| Unit-01 | Historiography of Modern Indian History. |
| Unit-02 | Battles of Plassey and Buxar (a) Circumstances (b) Causes
(C) Significance. |
| Unit-03 | Anglo-Maratha Wars (a) Causes (b) Effects |
| Unit-04 | Hyder Ali and Tipu Sultan, career and Achievements. |
| Unit-05 | Anglo-Sikh relations and Achievements of Ranjit Singh. |
| Unit-06 | Reforms of Cornwallis, William Bentinck and Dalhousie. |
| Unit-07 | Land Revenue Settlements. |
| Unit-08 | Decline of Handicraft Industries and Growth of Modern Industries. |
| Unit-09 | Social Reform Movements in India in the 19 th Century. |
| Unit-10 | History of English Education in India. |
| Unit-11 | Tribal uprisings with special reference to : (a) The Kol Insurrection (b)
The Santhal Rebellion. |
| Unit-12 | Wahabi Movement. |
| Unit-13 | Revolt of 1857 (a) Causes (b) Nature (C) Effects. |

Suggested Readings:-

- | | |
|------------------------------------|---|
| 1. A.C. Banerjee | Anglo-sikh Relations. |
| 2. Ayodhya Singh | Bharat Ka Mukti Sangram (Hindi) |
| 3. B.Shek Ali | English Relations with Haider Ali. |
| 4. B.L. Grover and S.Grover | Modern Indian History. |
| 5. B.L. Grover and Yashpal | Adhunik Bharat (Hindi) |
| 6. Edward Thompson and G.T.Garratt | Rise and Fulfilment of British rule in India. |
| 7. Eric Stokes | The English utilitarians and india. |
| 8. G.S. Sardesai | New History of Maratha People. |
| 9. H.H. Dodwell (ed.) | Cambridge History of India, Vol. V |
| 10. J.C. Jha | The Kol Insurrection of Chotanagpur. |
| 11. Sumit Sarkar | Modern India (Also in Hindi) |
| 12. R.L. Shukla (ed.) | Adhunik Bharat ka Itihas (Hindi) |
| 13. P.N. Chopra, Puri and M.N.Das | Social, Cultural and Economic History of India, Vol.III
(HindiVersion) |
| 14. K.K. Datta | Social History of Modern India. |
| 15. P.C. Joshi(ed.) | Rebellion of 1857 |

- | | |
|-----------------------------|---|
| 16. S.N. Sen | Eighteen Fifty-Seven. |
| 17. Khushwant Singh | The Sikhs. |
| 18. Mohibbul Hasan | History of Tipu Sultan |
| 19. M.S. Jain | Adhunik Bharat (Hindu) |
| 20. Q.Ahmad | The Wahabi Movement in India. |
| 21. R.C. Dutt. | Economic History of India, Vol. I.
(also in Hindi) |
| 22. Sabyasachi Bhattacharya | Adhunik Bharat Ka Arthik Itihas
(Hindi) |
| 23. K.K. Datta | Santhal Insurrection of 1855-57. |

PAPER-VII
Freedom Movement in India (1858-1950)

- Unit-01** Growth of Indian Nationalism.
- Unit-02** Origin of the Indian National Congress.
- Unit-03** Early nationalist movements-Moderator extremists revolution.
- Unit-03** Constitutional Reforms and Indian Reaction to the Act. Of 1861, 1909, 1919, and 1935
- Unit-04** Economic Nationalism- Manifestation and Impact.
- Unit-05** Indian National Movement (1919-1940)
- Unit-06**
- i. Non-Cooperation Movement- Causes and Effects.
 - ii. The Swarajists
 - iii. Civil Disobedience Movement-Causes and Effects.
 - iv. Communism.
- Unit-07** The Quit India Movement (1942)
- Unit-08** Role of Mahatma Gandhi, Jawahar Lal Nehru, Subhash Chandra Bose
- Unit-10** Independence and partition –Cabinet Mission Proposals and Indian Independence Act.
- Nationalist movement and the Princely states.

Suggested Readings:-

1. K.M. Pannikar Indian State and the Government of India.
2. R.P. Dutta India Today (also in Hindi)
3. J.R. McLane Indian Nationalism and the Early Congress.
4. Judith M. Brown Gandhi and his rise to Power.
5. Judith M. Brown Civil Disobedience Movement.
6. Tarachand History of Freedom Movement in India
(4 Vols) (in Hindi also)
7. R.C. Majumdar History of freedom movement in India (3 Vols)
8. Ayodhya Singh Bharat Ka Mukti Sangram (Hindi)
9. Bisheshwar Prasad Bondage and Freedom (Vol. II)
10. A.R. Desai Social Background of Indian Nationalism
(also in Hindi)
11. Bipan Chandra Rise and Growth of Economic Nationalism in India (also in Hindi)

12. Bipan Chandra etc. India's Struggle for freedom (In hindi also)
13. S. Gopal British Policy in India (1885- 1905)
14. M. Hasan Nationalism and Communal Politics in India.
15. S.R. Mehrotra Emergence of Indian National Congress.
16. Anil Seal Emergence of Indian Nationalism
17. Sumit Sarkar Swadeshi Movement in Bengal.
18. Shekhar Bandopadhyay From Plassey to Partition.
19. Sumit Sarkar Modern India (also in Hindi)
20. Shankar Ghosh Leaders of Modern India.
21. Shekhar Bandopadhyay India National Movement.

PAPER- VIII
History of Modern Asia
(Middle East and Far East)

Middle East

- Unit-01** A survey of the Special features of the Area.
- Unit-02** Break up of the Ottoman Empire- The Young Turk Movement, Mustapha Kamal Pasha- Achievements.
- Unit-03** Mandate System in Syria, Palestine and Iraq.
- Unit-04** Modernisation of Iran- Rezashah Pahalvi.
- Unit-05** Modernisation of Saudi Arabia under Ibn Saud.
- Unit-06** Significance of Arab Nationalism.

Far East

China

- Prerna Sh
15.10.15*
- Unit-07**
 - a. Opening of China, 'Taiping Rebellion.
 - b. Boxer Rising.
 - c. The Revolution of 1911.
 - d. Sun-Yat-Sen.
 - e. The Communist Revolution : Mao-Tse-Tung.

Unit-08

Japan

- Prerna Sh
15.10.15*
- a. Opening of Japan.
 - b. Meiji Restoration.
 - c. Modernisation of Japan.
 - d. Rise of Japanese Imperialism upto World War II.

*Plakar
15-10-15*

*Anil Seal
15/10/15*

*Prabodh
17/10/15*

Suggested Readings :

1. Lambton & Hott Cambridge History of Islam (Vol. I)
2. Shaw and Shaw Decline of the Ottoman Empire.
3. S.N. Fisher History of the Middle East.
4. Kirk Short History of the Middle East.
5. George Antonius The Arab Awakening.
6. Halide Edib Turkey faces West.
7. Bernard Lewis Emergence of Modern Turkey.
8. Sharali Arab Nationalism.
9. Don Peretz The Middle East Today.
10. Sykes History of Iran.
11. Dinanath Verma Adhunik Asia Ka Itihas.
12. Jagdish Chandra Jha Adhunik Pashchimi Asia.
13. Clyde and Bear The Far East
14. Crofts A History of the Far East.
15. Jean Chaaneaux, M. Basic and Bergara-China from the Opium War
to the 1911 Revolution.
16. K.S. Latourette A short History of the Far East.
17. H.M. Vinacke A History of the Far East in Modern Times.
18. C.H. Norman Japan's Emergence as Modern State.
19. J. Livingstone, J. Morse (ed.) Imperial Japan 1800-1945
20. Immanuel C.Y. Hsu- The Rise of Modern China.
21. F.B. Basley Modern History of Japan
22. R. Storry A History of Modern Japan.

Or

History of the United States or America (1776-1918)

- American Revolution (a) Nature (b) Cause (d) Effects.
Constitution of the United States- (a) Salient Features.
Washington's Administration (1789-1797)
Jaffersonian Democracy.
Age of Andrew Jackson.
Civil War -(a) Causes (b) Consequences.
The Reconstruction period.
Populist Movement.
Emergence U.S.A. as a world Power.
Theodore Roosevelt.

Unit-01

Unit-02

Unit-03

Unit-04

Unit-05

Unit-06

Unit-07

Unit-08

Unit-09

Unit-10

Unit-11	U.S.A. and world war-I.
Unit-12	Woodrow Wilson- (a) Domestic reform (b) Wilson's role in Paris peace Conference.

Suggested Reading:-

1. S.E. Morrison The Growth of American Republics.
2. R.N. Current & Others American History A Survey.
3. S.B. Morrison Oxford History of the United States.
4. J.G. Rendall & D.Renald The Civil war and Reconstruction.
5. Pratt History of the U.S. Foreign Policy.
6. B.P. Saxena America Ka Itihas (Hindi)
7. P.Mishra, K. Bajpayee & others-Sanyukta Raj America Ka Itihas: A Sampurna Adhyana (Hindi)
8. A.M. Schilesinger (jr.) The rise of modern America.
9. Richard M.Fox An introduction to American civilization.
10. R.P. Kaushik Significant Themes and American History
11. Agien Navins A Brief History of the United States.

Or

History of Russia (1682-1855)

Unit-01	Peter the Great (1682-1725) -(a) Internal and External Policy (b) Achievements.
Unit-02	Successor of Peter the Great -A Brief Account.
Unit-03	Empress Elizabeth (1741-62) -(a) Foreign Policy (b) Cultural and Intellectual Progress.
Unit-04	Empress Catherine II (1762-96) -(a) Internal and external policy (b) Achievements.
Unit-05	Emperor Paul (1796-1801) Critical Evaluation of his Reign.
Unit-06	Emperor Alexander I (1825-1855) -Internal and Foreign policy.
Unit-07	Decembrist Uprisings -(a) Causes (b) Consequences.
Unit-08	Emperor Nicholas I (1825-1855)- Internal and Foreign Policy.
Unit-09	Crimean war -(a) Cause (b) Consequences.
Unit-10	Cultural and Literary Development in Russia in the 1 st Half of the nineteenth Century.

Suggested Readings:

1. Hans Kohn, Basic History of Modern Russia.
2. Isarbel De Madriage, Catherine the Great : A short History.
3. Andrev sinyavsky, Soviet Civilization : A Cultural History.
4. Ivan Spector, An Introduction to Russian History and Culture.

5. P.H. Sumner, A Survey of Russian History.
6. Melvin C. Wren, The Western Impact upon Tsarist Russia.
7. West wood, Endurance and Endeavour, oxford University Press, 1971.

Or

History of Great Britain

Unit-01

1. Early Stuart Kings:

- a. James I
 - i. Religious Policy
 - ii. Foreign Policy
 - iii. Conflict with Parliament
- b. Charles I
 - i. Eleven years personal Rule.
 - ii. Conflict with Parliament.

Unit-02

Civil War

- a. Causes
- b. Nature
- c. Significance

Unit-03

Cromwell-Commonwealth

- a. Constitutional Experiments.
- b. Foreign Policy

Unit-04

Restoration of 1660.

- a. Causes
- b. Nature
- c. Significance

Charles II as a Constitutional Ruler.

Glorious Revolution.

- a. Causes.
- b. Nature
- c. Significance.

Cabinet System

- a. George I
- b. George II

Robert Walpole

George III- Personal Rule.

Achievements of Pitt the Younger.

Victorian Age

Unit-07

Mishra
15-10-15

Unit-08

Unit-09

Unit-10

Unit-11

Audia
15/10/15

PRAKASH
15/10/15

PRAKASH
15-10-15

a. Gladstone

b. Disraeli

Unit-12 British Policy of Appeasement.

Suggested Reading:-

- | | |
|--|---|
| 1. G.M. Trevelyan | History of England. |
| 2. राधा कृष्ण चौधरी एवं अखिलेश्वर कुमार, | इंग्लैड का इतिहास |
| 3. David Thompson | England in the Nineteenth century |
| 4. David Thompson | England in the 20 th century |
| 5. Ramsay Muir | History of Britain |
| 6. Maurice Asley | England in the 17 th century |
| 7. Christopher Hill | Reformation to Industrial Revolution. |
| 8. Keith Feiling | History of England |
| 9. राधा कृष्ण शर्मा | ग्रेट ब्रिटेन का इतिहास |
| 10. अखिलेश्वर कुमार एवं रामननदन कुमार | इंग्लैड का इतिहास |
| 11. D.L. Kier | English Constitutional History |
| 12. G.B. Adam | Constitutional History of England |
| 13. G.M. Trevelyan | The English Revolution 1688-89 |
| 14. F.H. Plumb | The first four Georges. |
| 15. Basbil Williams | The Whig supremacy. |
| 16. G. Kitson Clark | Moving of Victorian England. |
| 17. पार्थ सारथी गुट (स०) | ग्रेट ब्रिटेन का इतिहास |

PR
15/10/15

Mishra
15.10.15

R.K.
15.10.15
Mishra
15.10.15

PR
15.10.15

BD
15/10/15
Audit
15/10/15

PR
15/10/15

PR
29.10.15

PR
29.10.15