SYLLABUS FOR P.G. HISTORY UNDER CBCS
SEMESTER – 1
Paper I	Foundation Course
Paper II	Core Paper : Historiography
Paper III	Core Paper : History of Santal Parganas (1556-1947)
Paper IV	Core Paper : Ancient World

SEMESTER – 2
Paper V	Skill Development : Skill in History Writing
Paper VI	Core Paper	: Medieval Europe (800-1600 A.D.)
Paper VII	Core Paper : Medieval Islam (570-1600 A.D.)
Paper VIII	Core Paper : Women in History

SEMESTER – 3
Paper IX	Open Elective : Indian National Movement
Paper X	Core Paper	: Modern Europe (1789-1914)
Paper XI	Core Paper : Modern Europe (1914-2000)
Paper XII	Core Paper : India & the World Since 1945.

SEMESTER – 4
Paper XIII	Elective Theory : 	Group A (Ancient)
					Group B (Medieval)
					Group C (Modern)
Paper XIV	Elective Theory : 	Group A (Ancient)
					Group B (Medieval)
					Group C (Modern)
Paper XV	Elective Theory : 	Group A (Ancient)
					Group B (Medieval)
					Group C (Modern)
Paper XVI	Dissertation : 	Group A (Ancient)
					Group B (Medieval)
					Group C (Modern)

SEMESTER – 4
Paper – 1 :
Foundation Course
1. Meaning & Scope of History
2. Periodisation : Meaning and rationale
3. Understanding Concepts : Sovereignty, Monarchy, Oligarchy, Democracy, Republic, Revolution, Nationalism
4. Archacelogy
5. Regional History : Meaning & Relevance
6. Brief Sketch of Indian History : Ancient, Medieval, Modern.
7. Brief Overview of different approaches to History : Imperialist, Nationalist, Marxist, Subaltern, Post-modern
Suggested Reading :
1. E.H. Carr			: What is History
2. E.H. Carr			: bfrgkl D;k gS\
3. A. J. Toynbee		: A study of History
4. R. G. Kollingwood	: The Idea of History
5. E. Sreedharan		: A Textbook of Historiography
6- dkSys’oj jk;		% bfrgkl n’kZu
7- >kj[k.M pkScs	% bfrgkl n’kZu
8- xksfoUn pUnz ik.Ms	% bfrgkl % Lo#i ,oa fl)kar
9- yky cgknqj oekZ	% bfrgkl ds ckjs esa
10- ,p- lh- ikapky o ,p-,l c?ksyk % bfrgkl ds fl)kUr ,oa i)fr;k¡

Paper – 2
Historiography
1. Concept of History
2. Why History?	: Rationale, Relevance and use
3. Objectivity and Bias in History
4. Idea of Progress in History
5. Causation, Relativism and Historicism
6. Surveying the development of History as a modern discipline :
(i) Graeco – Roman History writing
(ii) Medieval – History writing
(iii) History during the age of enlightenment.
(iv) Positivism & History writing
(v) Marxism & History writing - Historical materialism
(vi) Post – modernism & History writing
7. History as interdisciplinary practice –
(i) History and Archacology
(ii) History and Anthropology
(iii) History and Psychology
(iv) History and Geography
(v) History and Political Science
(vi) History and Literature.
8. Eminent Historians –
(i) Kalhan
(ii) Al-Beruni
(iii) Abul Fazl
(iv) Herodotus
(v) V.A. Smith
(vi) R.C. Majumdar
(vii) J.S. Mill
(viii) D.D. Kosambi
Suggested Reading :
1. E.H. Carr			: What is History
2. E.H. Carr			: bfrgkl D;k gS\
3. A. J. Toynbee		: A study of History
4. R. G. Kollingwood	: The Idea of History
5. E. Sreedharan		: A Textbook of Historiography
6- dkSys’oj jk;		% bfrgkl n’kZu
7- >kj[k.M pkScs	% bfrgkl n’kZu
8- xksfoUn pUnz ik.Ms	% bfrgkl % Lo#i ,oa fl)kar
9- yky cgknqnj oekZ	% bfrgkl ds ckjs esa
10- ,p- lh- ikapky o ,p-,l c?ksyk % bfrgkl ds fl)kUr ,oa i)fr;k¡

Paper – 3
History of Santal Parganas (1556-1947 A.D.)
1. Conquest of Akbar in Santal Parganas. Suppression of Afghan revolt and the campaign of Raja Man Singh.
2. Emergence of Khetauri States.
3. Social and cultural life during the Mughal Period
4. History under Jahangir and Shahjahan – the reign of shah shuja and the war of succession.
5. Establishment of British Rule in the region, early opposition to it –the revolt of Zamindars and Paharia.
6. The system of Brooke, Browne and Cleveland.
7. Migration and settlement of Santals – Creation of Damin-i-Koh.
8. The Santal Insurrection-Causes, nature and effects.
9. Creation of the district of Santal Parganas : Non-regulation administration and its features.
10. S.P. Settlement Act of 1872, Revenue Settlement of Wood, Mcpherson Gantzer.
11. Growth of Hindu religion during the Mughal Period, Shiv-Shakti cult in S.P. with special reference to the sacred complexes of Baidyanath Dhan and Basukinath Dham.
12. Saphahor Movement in S.P.
13. Art and Architectural remains at Rajmahal, Maluti and the temples of Baidyanath Dham and Basukinath Dham.

Suggested reading
1. R. R. Diwakar		: Bihar through the Ages
2. R. K. Choudhary 	: History of Bihar
3. Martin Orams		: The Santal, A Tribe in search of a tradition.
4. S.P. Gazetteers		: O Maulley, S.C. mukherjee and P.C. Roy Choudhary
5. K. K. Dutta		: The Santal insurrection
6. S.Nath and D.N. Verma : jktegy dk bfrgkl
7. S. Nath and D.N. Verma : igkfM+;k tutkfr dk bfrgkl
8. Birendra Jha		: A History of Land and Revenud
Administration of Santal Parganas, Bhagalpur
9- txUukFk nkl		% flnks&dkUgq thou ,oa miyfC/k;k¡
10- ia0 vuwi dqekj oktis;h % iwohZ Hkkjr ds igkfM+;k
11- Surendra Jha	: Reading in Regional History of Bihar and
 Jharkhand, The Sarkar of Monghyr (1956-1765)
12.	ch0 ohjkÙke	% >kj[k.M % lekty ,oa laLd`fr
13. B.M. Prasad	: Santal Parganas Tenancy Manual Patna.
14. Mcphersen	: Report on Survey and settlement of Santal Parganas
 15. Martin 		: Eastern India Vol-II

Paper – 4
Ancient World
1. Evolution of mankind ; Palaeolithic & Mesolithic cultures
2. Food Productin : Beginnings of agriculture and animal husbandry
3. Bronze – age civilizations – economy, society, religion and state strucute of
(i) Egypt (Old Kingdom)
(ii) Mesopotamia (up to Akkadian Empire)
(iii) China (Shang)
(iv) Eastern Mediterranean (Minoan & Mycenaeon)
4. Harappan & Vedic Civilization – State, Society & Economy.
5. Slave societies in Ancient Greece & Rome
6. Athenian Democracy
7. Roman Empire
8. Greek & Roman Cultures
Suggested Reading
1. lq’khy ek/ko ikBd	% fo’o dh izkphu lH;rkvksa dk bfrgkl
2. Jk/kd`".k pkS/kjh	% fo’o dk izkphu bfrgkl
3. ,l-vkj- xks;y		%fo’o dk izkphu lH;rk
4. lh-ih-,u flUgk vkSj /kuifr ikaMs & izkphu feJ
5. /kuifr ikaMy		% izkphu eslksiksVkfe;k
6. G. Robinsan		: History of Greece
7. Creel				: China

SEMESTER – 2
Paper – 5
Skill in History Writing
1. Unit A		: Meaning & types of research
 Meaning & types of Data
 Hypothesis
2. Unit B		: PrimarySources
 Secondary Sources
 Descriptive method
3. Unit C		: Research Design
 Synthesis – Internal & External
4. Unit D		: Writing Article & Dissertation
 Synopsis
 Project
 Thesis Writing
5. Unit E		: References and Bibliography
 Summary of thesis
 Content and Appendices

Suggested reading :
1. E.H. Carr			: What is History
2. E.H. Carr			: bfrgkl D;k gS\
3. A. J. Toynbee		: A study of History
4. R. G. Kollingwood	: The Idea of History
5. E. Sreedharan		: A Textbook of Historiography
6- dkSys’oj jk;		% bfrgkl n’kZu
7- >kj[k.M pkScs	% bfrgkl n’kZu
8- xksfoUn pUnz ik.Ms	% bfrgkl % Lo#i ,oa fl)kar
9- yky cgknqnj oekZ	% bfrgkl ds ckjs esa
10- ,p- lh- ikapky o ,p-,l c?ksyk % bfrgkl ds fl)kUr ,oa i)fr;k¡

Paper – 6
Medieval Europe (800 A.D. – 1600 A.D.)
1. Coronation of Chalres and Charle’s Administration.
2. Carolingian decline.
3. Investiture contest (struggle between Papalia and Regalia).
4. Monasticism.
5. Fredrick I
6. Fredrick II
7. Pope Gregory I, Gregory VII, Innocent III
8. Feudalism – Rise, Features, Decline
9. Medieval Towns – Rise and growth
10. Medieval Universities – Rise and growth
11. Renaissance and Reformation.
12. Urbanisation and urban centres.
13. Mercantilism.
14. Commercialism.
15. Capitalism.

Suggested reading
1. Thompson and Johnson : An Introduction to Medieval Europe.
2. R.H.C. Davies		: Medieval Europe
3. K.C. Choudhary		: The Middle Ages.
4. ch0 ohjksÙke		% e/;dkyhu ;wjksi dk bfrgkl
5. /kuifr ik.Ms		% e/;dkyhu ;wjksi
6. G. Myers			: Middle Age.

Paper – 7
Modern Islam (570 A.D.-1600 A.D.)
1. Age of Ignorance.
2. Rise of Islam : It’s tenets.
3. Prophet Mohammad : Life and teachings.
4. The Caliphate : Concept, Character, Achievements, Administration.
5. Expansion of Islam to Europe and India.
6. Crusades – Causes and effects.
7. Umayyad Dynasty : Polity,Society, Culture, Decline.
8. Abbasid Dynasty : Polity, Society, Culture, Decline.
9. The Fatimids
10. Contribution of Islam to World
Suggested reading
1. Khudabux		: Islmic Civilization Vol – I&Vol-II
2. P.K. Hitti		: History of Arabs.
3. Bernard Lewis	: The Arabs in History
4. Arnold 		: Caliphate
5. S. Ammer Ali	: History of Saracens
6. S. Ameer Ali	: The Spirit of Islam
7. Pervez Hoodbhoy	: Islam and Science
8. /kuifr ik.Ms	% e/;dkyhu bLyke
9. Will Durant	: The Age of Faith.

Paper – 8
Women In Indian History
1. Sources for History of women : Archival & non-archival
2. Need for a gendered approach to History writing
3. Protrayal of Women in religion : Brahmanical, Jainism, Buddhism, Islam & Christianity
4. Women and education : Ancient, Medieval, Colonial, Post-colonial.
5. Legal and Constitutional status : Ancient, Medieval, Colonial, Post-Independent
6. Women and Socio – religious reform movements
7. Women’s movements : Pre-independent & post-independent, India : Issues & Challenges
8. Women in political field : women rulers in ancient & medieval times, Women in Gandhian Satyagraha, Revolutionary movement, Indian National Army & Jhansi regiment, Post independent times – Local bodies, state & central politics.
9. Status of tribal women & their historical role – with special reference to Jharkhand.

Suggested Reading
1. A. S. Altekar : The positon of women in Hidu
2. Prof. Indra : Status of Women In Ancient India
3. Claresse Boadar : Women In Ancient India
4. M. H.Zaidi : Position of women under Islam.
5. Y. B. Mathur : Women’s education in India
6. B. A. Gupta : Position of women among Hinduism, Muslims, Buddhists & Jains
7. Meera Desai : Women in Modern India
8. J. Krishna Murty (ed): Women in Colonial India.
9. Bharati Ray & Aparna Basu (ed) : From freedom to Independence
10. Radha Kumar
11. Janaki Nair : Women & Law in colonial India.
12. Renu Deewan (ed) : Jharkhand Ki Naari.

SEMESTER – 3
Paper – 9
Indian Natinal Movement and Contemporary 1850 to 2000 A.D.) Politics
1. Rise and Growth of Nationalism
2. Tribal & Peasant uprisings
3. Birth of Congress
4. Moderate & Extremist phase of Congress, Lucknow Pact
5. Partition of Bengal & Swadeshi movement
6. Home rule movement
7. Revolutionary movement
8. Rise of Gandhi
9. Mass movements launched under Gandhian leadership
(i) Non-cooperation & Khilafat movement
(ii) Civil disobedience movement
(iii) Quit India movement
10. Muslim League & Hindu Mahasabha : Rise & Growth of Communalism.
11. INA & Naval Mutiny
12. Partition of India & Independence
13. Different approaches to the study of National movement
14. Making of the Constritution
15. Conselidation of India as a nation : Integration & Linguistic organisation.
16. Five year plans, Land reforms, Bhoodan movement.
17. Nehruvian Era
18. Indira Gandhi year : Emergency, J. P. movement.
19. Rise of coalition politics
20. The Rajiv Gandhi years.
21. Politics up to the New Millenium.
22. Economic reforms since 1991.
23. Tribal & Dalit movements after independence.
Suggested Reading :
1. Tarachand : History of freedom movement.
2. Bipan Chandra : India’s struggle for Independence
3. Shekhar Bandopadhyay : oklh ls foHkktu rd
4. ch0,y0 xzksoj : vk/kqfud Hkkjr dk bfrgkl
5. R.C. Majumdar : History of Indian national movement.
6. A.R. Desai : Social Background of Indian nationalism.
7. Bipan Chandra, et al : India after Independence
8. Ramachandra Guha : India & Gadhi
9. Partha Chatterjee (ed) : Wages of Freedom : fifty years of the Indian Nation State.

Paper – 10
Modern Europe (1780 to 1914 A.D.)
1. World War – I Causes, inevitability, nature, responsibility, effects.
2. Paris Peace settlement and it’s Long term consequences Versailles Treaty.
3. Russian Revolution-1917-Causes, effects, it’s reaction in the west.
4. League of Nations and Collective security.
5. Locarno pact and Munich agreement.
6. Great Depression.
7. Apartheid policy.
8. Rise of Nazism in Germany.
9. Rise Fascism in Italy.
10. Growth of Democracy.
11. Second World War-Causes, nature, responsibility.
12. United Nations Organization-origin & impact.
13. Human Rights.
14. Cold War
15. Communist Revolution in China in 1949. Causes and impact.
16. Non-aligned movement-origin and present status.
17. Feminist Movements.
18. Disintegration of Soviet block and end of Cold war Causes and effects.
19. German reunion.
20. Creation of Unipolar world.
21. Emergence of Asian giants : China, Japan, India.

Suggested reading
1- /kuifr ik.Ms	% vk/kqfud ;wjksi dk bfrgkl
2- Ykycgknqj jk;	% ;wjksi dk bfrgkl
3- Nhukukfk okekZ % fo’ofbfrgkl dk losZ{k.k
4- nhukukFk oekZ % vk/qkfud ;wjksi dk bfrgkl
5- ikFkZlkjFkh xqIrk % ;wjksi dk bfrgkl
6- D. Thomsom 	: Europe since Napoleon
7- Felix Gilbert	: The end of European Era, 1890 to the present
8- CDM Ketelbey	: Modern Europe
9- N. Lowe		: Struggle for Mastery over Europe
10- tSu rFkk ekFkqj % fo’o dk bfrgkl
11- S.B. Fay : the Origins of World war – I
12- From Bismarck to the first World War
13- L.C.B. Seaman : From Vienna to Versailles.
Paper – 12
India and The World Since The World since 1945
1. The Non-Aligned Movement & the Panchaheal
2. Indo : US Relations
3. Indo - Russia Relations
4. Indo - China Relations
5. Indo - Pakistan Relations
6. Indo - Nepal Relations
7. Indo - Bangladesh Relations
8. Indo Sri Lanka Relations
9. India & its role in the UNO
10. India & SAARC, BRIC, Commonwealth
11. Foreign Policy of India : A survey from Nehruvian era till the present
12. Economic Cooperation with other countries
13. Rise of India as an International super power : Prospects & challenges.

Suggested Readings :
1. David M. Malone : Does the elephant Dance : Contemporary Indian foreign Policy
2. Shashi Tharoor : Pan Indica
3. Rajiv Sikri : Rethinking India’s Foreign Policy
4. V.N. Khanna : International Relations
5. V.P. Dutt : India and the World
6. B. R. Nanda : Indian Foreign Policy : The Nehru Years.

SEMESTER – 4
GROUP ‘A’ : ANICIENT INDIA : ELECTIVE THEROY
Paper – 13
Political History of Anicient India (From Prehistory to 7th A.D.)
1. Sources and interpretation : Historiogrphical trendes
2. Menning : Pre-history, Proto-history, History
3. Stone-Age : Palacolithic, Hesolithic, Neolithic
4. Towards Urbanisation : Indus Valley civilization
5. Vedic Age
6. Janapadas & Mahajanapadas : 6th-C. B.C. : Republic, oligarchy & Monarchy
7. Rise of Magadha
8. Political History of Mauryas and their decline – Chandragupta, Bindusara, Asoka, Later Mauryas.
9. Post-Mauryan political states – Indo-Greeks, Sakas, Kushanas, Sungas, Satavahanas.
10. Sangam Age : Cholas, Cheras, Pandyas.
11. Gupta empire ; Chandragupta I, Samudragupta, Chandragupta II. Later Guptas, Decline, Huna Invasion
12. Post-Gupta Age : Harshavardhana, Chalukyas & Pallavas

Suggested reading :
1. An advanced History of India – Roy Choudhary dutta and Majumdar. (in Hindi also)
2. izkphu Hkkjr dk bfrgkl & Mh0,u0>k vkSj Jhekyh
3. izkphu Hkkjr dk jktuSfrd vkSj lkaLd`frd bfrgkl & jk/kkd`".k pkS/kjh
4. A. History of India – romila thapar
5. History of South India – N. K. Shastri (in Hindi also)
6. Indian History – V.K.Agnihotri (in Hindi also)
7. Ancient India – R. s. Tripathi
8. izkphu Hkkjr dk jktuSfrd lkaLd`frd bfrgkl & ch0,u0 ywfu;k

Paper – 14
Political Ideas and Institutions in Ancient India (Prehistory to 7th C A.D.)
1. Origin of State : Different theories
2. Saptanga theory of state
3. Ancient Indian concept of sovereignty
4. Monarchical & republican states – 6th C. B.C. : Nature & functions
5. Mauryan administration
6. Kushana administration
7. Satavahana administration
8. Gupta administration
9. Harsha administration
10. Chola administration
11. Democratic institutions – Vidath, Sabha, Samiti
12. Local self government/village administration

Suggested readings :
1. Aspect of political ideas and institutions in Ancient India – R.S. Sharma
2. History of Indian Political ideas – U.N. Ghosal
3. State and Government in Ancient Indian political theories – U.N. Ghosal
4. State and Government in ancient India-A.S. Altekar
5. Ancient Indian political Theory-Bhandarkar
6. Hindu polity (Hindi also) – K.P. Jaysawal
7. Local government in ancient India-R.K. Mukherjee

Paper – 15
(Socio-economic History of Ancient India (Prehistory to 7th CAD)
1. Sources and Historiography
2. Social stratification – Varna system, Caste system, untouchability
3. Status of women – marriage, property rights, education, socialstatus, representation in religious & non-religious literary texts
4. Religion & Philosophy
(i) Jainism & Hinduism
(ii) Shaivism, Vaishnavism, Tantricism
(iii) Schools of Indian Philosophy
5. Literature – Sanskrit, Prakrit, Pali & regional languages
6. Art, architecture, sculpture, painting
7. Ancient agrarian economy – land grants, irrigation, land revenue, agriculture technology
8. Ancient urban economy – trade & trade-routes, urban settlements, guilds.
9. Forms of exchange – Coins, currency, banking & Mahajani

Suggested readings :
1. Life and Condition of the people of Hindustan – K.M.Ashraf
2. Position ofwomen in Hindu Civilization-A.S. Alkekar
3. Education in Ancient India-R.K. Mukherjee
4. Indian Feudalism – R.S. Sharma
5. Urban Society in India
6. izkphu Hkkjr dk lkekftd bfrgkl & t;’kadj feJk
7. Wonder that was India – A.L. Basham
8. The Vratyas in Ancient India – R.K. Choudhary
9. Social organizataiona – Fick
10. Hindu Sankar – Rajbali Pandey
11. izkphu Hkkjr dk lkekftd bfrgkl & vkse izdk’k izlkn
12. Indian Feudalism – R.S. Sharma
13. izkphu Hkkjr dk vkfFkZd bfrgkl & jk/kkd`".k pkS/kjh
14. Perpectives in Social and economic History of Early India-R.S.Sharma
15. Economy ad Society in early India – D.N. Jha
16. Wonder that was India – A.L. Basham.
17. Hindu revenue system – U.N. Ghosal.
18. Revenue System in post – Mauryas and Gupta times.

Paper – 16
Dissertation
Group ‘B’
Medieval India : ELECTIVE THEORY

Paper – 13
Political History of Medieval India (8th C to mid – 18th C)
1. Sources : Literary, Foreign travellers’ accounts, European factory records, material remains.
2. Early medieval India :
(i) Rise of Rajputs
(ii) Arab Invasion
(iii) Tripartite struggle – Pratiharas, Rashtrakutas & Palas.
3. Ghazni and Ghorain Invasions
4. Establishment & consolidationof Turkish rule-Delhi Sultanate.
(i) Slave dynasty
(ii) Khilji dynasty
(iii) Tughlaq dynasty
(iv) Lodi dynasty
(v) Dismemberment of Delhi Sultanate.
5. Vijayanagar & Bahmani Kingdoms
6. Establishment of Mughal rule – Babur & Humayun
7. Sher Shah
8. Age of Mughal Magnificence
(i) Akbar (ii) Jehangir (iii) Shahjahan (iv) Aurangzeb
9. Maratha Power : Shivaji & his successors
10. Decline of Mughal empire
11. Later Mughals.

Suggested readings :
1. Irfan Habib, Medieval India (120-1750) Delhi, 1992 (also in Hindi)
2. Satish Chandra, From Sultanate to the Mudhals 1206-1526, Delhi 1997.
3. R.P. Tripathi, Rise and fall of the Mughal empire, Allahabad, 1963 (also in Hindi)
4. Habibullah, The foundation of Muslim rule in India, Allahabad, 1963
5. Nadkarni, Rise and fall of the Maratha empire, Pune, 1963
6. Burton stein, New Cambridge History of India-Vijay Nagar, Cambridge University, Press, 1989
7. B.P. Sexena, Sahajahan and his Times, Delhi, 1963
8. Lane-Poole, Medieval India under Mohammadan Rule, 712-1764, Delhi, 1903
9. MkW0 vk’khokZnh yky JhokLro & fnYyh lYrur
10. MkW0 bZ’ojh izlkn & fnYyh lYrur
11. S.R. Sharma – Mughal Empire in India.
12. MkW0 txUukFk nkl & vQxkudkyhu lkearokn

Paper – 14
Administrative History of Medieval India
1. Islamic Theory of the State
2. Kingship and the Royal Court
3. Nature and Character of the Sultanate and the Mughal State
4. Delhi Sultanate and Mughal empire
(i) Central government
(ii) Local Government
(iii) Judiciary
(iv) Military organisation
(v) Fiscal policy-Iqtadari, Mansabdari, jagirdari
(vi) The Ruling elite-Nobility & Ulema.
5. Nature of Bahmani & Vijayanagar State
6. Administration of Bahamani & Vijayanagar State
7. Maratha administration.

Suggested readings:
1. dqjSlh] eqxylkezkT; dk iz’kklu] fnYyh 1990 (also in Hindi)
2. ts0,u0 ljdkj] eqxy iz’kklu] dksydkrk 1952 (alson in Hindi)
3. R.P. Tripathi, Some Aspects of Muslim Administration.
4. Ibn hasan, Central Structure of the Mughal Empire. (also in Hindi)
5. P. Saran, Provincial Govt. under the Mughals. (also in Hindi)
6. R.P. Khosla, Muslim Kingship and Nobility.
7. MkW0 txUukFk nkl & vQxkudkyhu lkearokn
8. S.A. Rizvi – The wonder that was India
9. Satish Chandra – Medieval India.

Paper – 15
Socio-Economic History of Medieval India
1. Medieval Indian Society :-
(i) Two parallel social orders – Hinduism & Islam
(ii) The Indian Muslims
(iii) Aristocracty, Middle classes, Masses, slaves
(iv) Position of women – Social, Religious & Legal status
2. Religion :-
(i) Religious policy of sultanate rulers
(ii) Religious policy of Mughals
(iii) Evolution of Akbar’s religious policy
(iv) Bhakti movement
(v) Sufi movement.
3. Art & Architecture during Sultanate & Mughal period :-
(i) Literature & learning
(ii) Architecture & monuments
(iii) Fine arts
(iv) Sculpture & Gardens
4. Technological developments during medieval India.
5. Sultanate & Mughal economy :-
(i) Agricultural production & revenue system
(ii) Economic reforms of Alauddin Khilzi, Muhammad tughlaq, Firuz Tughlaq, Sher Shah, Akbar
(iii) Trade
(iv) Urbanisation & Town life
(v) Currency
(vi) Demography

Suggested readings :
1. W.H. Moreland, From Akbar to Aurangzeb, Delhi, 1990
2. B.N.S. Yadav, Society and Culture of Northern India in the Twelfth Century Allahabad, 1973.
3. Satish Chandra, Medieval Indian society, The Jagirdari Crisis and the village, Delhi, 1962.
4. S. Nurul Hassan, Thought on Agrarian Relations in Mughal India, Delhi, 1973.
5. bjQku gchc, xzsfj;u flLVe vkWQ eqxy bf.M;k] 1526&1707] eqEcbZ] 1963
6. ds0,e0 vljQ] fgUnqLrku ds fuokfl;ksa dk thou ,oa fLFkfr] 2000&1550] fnYyh] 1970
7. ilhczkmu] Hkkjrh; iqjkrRo] Hkkjrh; isafVax] fnYyhA
8. A.L. Srivastava : Cultural History of Mughal Empire.
9. MkW0 txUukFk nkl % vQxkudkyhu lkearoknA
10. ts0 ,y0 esgrk % e/;dkyhu Hkkjr (Volume I&II)
11. riu jk; pkS/kjh ,oa bjQku gchc] dSEczht fgLVªh vkWQ bf.M;kA Hkkx&,d] 1200&1750] fnYyh] 1984A
12. vgen flíhd] eqxyksa ds v/khu Hkw&jktLo iz’kklu] 1200&1750] fnYyh] 1989
13. W.H. Moreland, India at the Death of Akbar, Delhi, 1990
14. Shireen Mossvi, Economy of Mughals, Delhi
15. K.M. Ashraf, life and Conditions of the people of Hindustan, 1200-1550, Delhi, 1970.
16. Y.P. Roy, Technological Development in Medieval India, Delhi, 1912.
17. Milo Beach, Mughal and Rajput Painting, The New Combridge History of India, Delhi, 1992.
18. S. Arasarthnam, Maritime India in the seventeenth century, Delhi, 1994.
19. MkW0 txUukFk nkl % vQxkudkyhu lkearoknA

Paper – 16
Dissertation : Group ‘C’

Modern India : Elective Theory

Paper – 13
Political History of Modern India (18th century till 1947)
1. Advent of European companies
2. Establishment of Company rule in Bengal
3. Expansion of British empire –
(i) Anglo-Maratha wars
(ii) Anglo – Mysore wars
(iii) Anglo – Sikh wars
(iv) Annexation of sind
(v) Subsidiary alliance & Doctrine of Lapse: dismemberment of Indian states.
4. Peasant & Tribal uprisings
5. Revolt of 1857
6. Rise of nationalism & Birth of Congress
7. Partition of Bengal & swadeshi movement
8. Home rule movement
9. Round table conferences
10. Revolutionary movements
11. Gandhian movements
(i) Non-Cooperation
(ii) Civil Disobedience
(iii) Quit India movement
12. Communalism – Rise & spread
(i) Muslim league & its politics
(ii) Hindu communalism
13. Left movements in India
14. India’s partition & independence.

Suggested readings :
1. G.S. Chhabra : Advanced Study in the history of modern India – Vol-I, II & III
2. ch0 ,u0 xzksoj & vk/kqfud Hkkjr
3. ,0 ds0 feÙky & vk/kqfud Hkkjr dk bfrgkl
4. Bipan Chandra – Nationalism and Colonialism in Modern India.
5. R.P. Dutt – India Today and Tomorrow.
6. British Paramountcy and Renaissance – Vol-X&XI

Paper – 14
Administrative History of Modern India
1. Administrative structure and policies under the east India company
(i) The Home Government
(ii) The Government of India
(iii) Civil Service
(iv) Judicial organization
2. Administrative reorganization under the Crown
(i) Secretary of state & the India office
(ii) The Government of India
(iii) Reorganization of army
(iv) Administrative Decentralization
(v) Local Bodies
(vi) Civil Services
3. Relations with princely states : 1740-1947
4. Regulating Act, 1773
5. Pitt’s India Act, 1784
6. First Charter Act, 1793
7. Second Charter Act, 1813
8. Third Charter Act, 1833
9. Fourth Charter Act, 1853
10. Government of India Act, 1858
11. Indian Councils Act, 1861
12. Indian Councils Act, 1892
13. Morley – Minto Reforms, 1909
14. Montague Chelmsford Reforms, 1919
15. Government of India Act, 1935
16. Cripps Mission, 1942
17. Wavell Plan, 1945
18. Cabinet Mission, 1946
19. The India Independence Act, 1947
Suggested Readings :
1. A.C. Banerjee – Indian Constitutional Development Vols-I, II&III
2. Gurumukh Nihal Singh - Indian Constitutional Development.
3. ,0 ds0 feÙky & vk/kqfud Hkkjr dk bfrgkl
4. ch0 ,y0 xzksoj & vk/kqfud Hkkjr dk bfrgkl
5. A.B. Keith – Indian Constitutional Development

Paper – 15
Socio-Economic History of Modern India
1. Western Impact & 19th century Indian Renaissance.
2. Socio-religious reform movements
(i) Brahmo Samaj
(ii) Arya Samaj
(iii) Ramakrishna Mission
(iv) Wahabi movement
(v) Aligarh movement
(vi) Deoband School
(vii) Sikh reform movements
(viii) Parsi reform movements
3. Lower caste movements
(i) Justice party
(ii) Annadurai & DMK
(iii) Narayan Guru
(iv) Jyotiba Phule
(v) Ambedkar
4. Growth of education :
(i) Oriental & western learning
(ii) Orientalist & Anglicist Controvery
(iii) Wood’s Despatch, Hunter Commission, Indian Universities Act 1904, Sadler Commission, Hartog Commissions
(iv) Wardha Scheme, Basic education, Sergeant plan
5. Communalism & social discord
6. Three phases of colonial economic exploitation
7. Drain of wealth
8. Land revenue settlements
9. Commercialisation of agriculture
10. Deindustrialisation
11. Rise of modern industry
12. Rise of Indian capitalists
13. Finance capital
14. Railway
15. Banking, currency & national income
16. Trade union movement
17. Famines

Suggested Readings :
1. Z.S. Zacharia – Renascent India
2. Sisir Kumar Mitra – Regurgent India
3. S. Natrajan – Social Reform in India
4. ch0 ,y0 xzksoj & vk/kqfud Hkkjr
5. ,0 ds0 feÙky & vk/kqfud Hkkjr dk bfrgkl
6. B.B. Mishra – Indian Middle Classes
7. A.R. Desai – Social Background of Indian Nationalism.
8. V.B. Singh – Economic History of India
9. S.S.M. Desai – Economic History of India
10. Vera Antsey – Economic Development of India.
11. D.R. Gadgil – Industrial Evolution in India.
12. D.B. Naoroji – Poverty and Un-British Rule in India
13. R.C. Dutt – Economic Development of India

Paper – 16
Dissertation.
