

Maharshi Dayanand University Rohtak

Ordinances, Syllabus and Courses of
Reading for
B. A History (Hons.) I & II Semester
Examination

Session 2011-2012

(1)

Syllabus B. A History (Hons.) I & II Semester

Scheme of Examination of B.A.(Hons) Examination in History**2011-12****B.A.(Hons.) Ist Year****Ist Semester**

Name of the paper	Max.marks	Theory	Internal Assessment	Time
Paper-I-History of India (From earliest times to 317 A.D.)	100	80	20	3 Hrs.
Paper-II-History of India (From C.317 A.D. to 1200 A.D.)	100	80	20	3 Hrs.
IInd Semester				
Paper-III-Ancient World History	100	80	20	3 Hrs.
Paper-IV-Medieval World History	100	80	20	3 Hrs.

(2)

MAHARSHI DAYANAND UNIVERSITY

B.A.(Hons.)Ist Year**2011-12****Semester-I****Paper-I-History of India (from earliest times to 317 A.D.)****Max. Marks :80****Internal Assessment : 20**

Note: The paper setter shall set nine questions in all i.e. two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type sub questions of two marks each covering entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

1. Early notions of History, sources and tools of historical reconstruction.
2. Prehistoric hunters and gatherers.(Palaeolithic & Mesolithic Age)
3. The advent of food production (Neolithic Age)
4. Introduction of metals and craft specialization(Chalcolithic Age)

Unit-II

5. Harappan civilization: main features
6. The Vedic Age: Social, Economic and Political life
7. Advent of Iron and Painted Grey Ware Culture

Unit-III

8. Second urbanization and territorial states
9. Age of reason and revolt:Jainism and Buddhism
10. Emergence of the First Empire:Rise of Magadhan Empire and the Mauryas.

Unit-IV

11. Sangam Age

12. The Satavahanas
13. The Sungas
14. The Kushanas

Recommended Books :

- Arthur Marwick : Nature of History(also in Hindi), Macmillan, London, 1984
- B.N. Mukherjee : The Rise and Fall of the Kushan Empire, South Asia Books, New Delhi, 1988
- B.N.Puri : India under the Kushanas, Munshiram Manoharlal, Delhi 1968
- D.D.Koshambi(i) : An Introduction to the Study of Indian History, Popular Prakashan, Bombay, 1956
- D.N. Jha & K.M. Shrimali (ed.) Karyanvaya Nideshalay, Delhi Uni. 2009
- G.L.Possehal (ed.): Harappan Civilization : A contemporary perspectives, Oxford University Press, New Delhi, 1975
- G. Yazdani : Daccan ka Prachin Itihas, Motilal Banarsidass, Delhi, 1995
- K.A.N. Sastri : A Comprehensive History of India, Vol. I, II, Delhi, 1987
- K.C. Jain : Prehistroy & Protohistory of India, Agamkala Prakashan, New Delhi, 1979
- K.K. Thapalyal : Sindhu Sabhyata, Uttar Pradesh Hindi Sansthan, Lucknow, 1976
- R.K. Mukharjee : Chandragupta Maurya and his times, Motilal Banarsidass, Delhi, 1966

- R. Kochar : The Vedic People, Orient Longman, New Delhi, 1999
- Romila Thapar : Ashoka and the Decline of the Mauryas, Oxford University Press, New Delhi, 2010
- : Interpreting Ancient India, Granth Silpi, New Delhi, 1985
- : Puravakalin Bharat, Hindi Madhyam Karyanvaya Nideshalay, Delhi University, 1967
- : Recent Persepectives of Early India, Oxford University Press, New Delhi, 1995
- R.S. Sharma : Material Culture and Social formation in Ancient India (also in Hindi), Macmillan, Delhi, 1983
- : Aspects of Political Ideas and Institutions in Ancient India, Motilal Banarsidass, Delhi, 1996
- Shereen Ratnagar: Understanding Harappa, Tulika, New Delhi, 2001

Paper-II-History of India (from c. 317 A.D. to 1200 A.D.)**Max. Marks : 80****Internal Assessment : 20**

Note: The paper setter shall set nine questions in all i.e. two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type sub questions of two marks each covering entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

1. Rise of Gupta Empire
2. The Rise of the Pushabhutis, Maukharis and later Guptas.

Unit-II

3. Chalukyas of Badami
4. Pallavas & Cholas

Unit-III

5. Palas, Pratiharas & Rashtrakutas
6. Concept of Early Medieval India

Unit-IV

7. Emergence of the Rajput States : Chahamanas, Paramaras, Gahadwalas
8. Arab and Turkish invasions
9. Shahis of Ohind

Recommended Books :

- B.D.Chattopadhyaya: The Making of Early Medieval India, Asia Book Depot, Calcutta, 1976
- B.N.Puri : History of the Gurjara Pratiharas, Central Asia Book Depot, Bombay, 1957

- D.Devahuti : Harsha : A Political Study, Oxford University Press, New Delhi, 1970
- G. Yazdani : Daccan ka Prachin Itihas, Motilal Banarsidass, Delhi, 1995
- K.A.N. Shastri : A Comprehensive History of India Vol.I,II., Delhi, 1987
- : The Cholas, University of Madras, 1975
- R.C.Majumdar : The Age of Imperial Kanauj, Popular Prakashan, Bombay, 1995
- R.D.Banerjee : The Age of the Imperial Guptas, Vishavavidalaya Prakashan, Banaras, 1960
- Romila Thapar(ed): Recent Perspectives of Early India, Oxford University Press, New Delhi, 1995
- Vishuddhanand : Uttar Bharat ka Rajnitik Itihas, Uttar Pradesh Hindi Samiti, Lucknow, 1973
- Pathak

B.A.(Hons) IInd Semester**Paper-III-Ancient World History****Max. Marks : 80****Internal Assessment : 20**

Note: The paper setter shall set nine questions in all i.e. two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type sub questions of two marks each covering entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

1. What is Prehistory ? Its aims & methods
2. Pleistocene Age: Climatic fluctuations
3. Stone Age tools, their techniques

Unit-II

4. Palaeolithic Age: hunting stage
5. Mesolithic Age: hunting-gathering stage
6. Advent of food production & settled life

Unit-III

7. Chalcolithic Age
8. Bronze Age Civilizations :
 - a) Sumer
 - b) Egypt
 - c) Harappan Civilization

Unit-IV

9. Iron Age Cultures :
 - a) Greek
 - b) Roman
 - c) Vedic Civilization

Recommended Books :

- Amar Farooqui : Prachin aur Madhyakaleen Samajik Sanrachana aur Sanskritiya, Tr. by Shahid Akhtar, Granth Shilpi, New Delhi, 2003
- Brian M. Fagan : People of the Earth- An Introduction to World Prehistory, Pearson Education, London, 1997
- D.Dudley : Roman Society, M.E. Sharpe Pub., New York, 1992
- G.Clark : World Prehistory in New Perspectives, Cambridge University Press, Cambridge, 1976
- J.Boardman : Oxford History of the Classical World, Oxford University Press, New York, 1986
- M.I.Finley : The Ancient Greeks, Mathue, Pub., London, 1963
- : The Ancient Economy, George Allen and Anwin , London, 1967
- Perry Anderson : Passage from Antiquity to Feudalism, George Allen and Anwin, London, 1974
- Shriram Goyal : Prachin Vishva ki Sabhyataein, Vishvavidhalaya Prakashan Varanasi, 2002
- S.Stuart : Pre Historical Agriculture, Oxford University Press, Oxford, 1996
- T.G.H.James : An Introduction to Ancient Egypt, Cambridge University Press, Cambridge, 1993
- V.Gorden Child : What Happened in History, Penguin, 1942
- Will. Durant : Study of Civilization : Classical Greece and early Rome, Hurst, New York, 1953

Paper-IV-Medieval World**Max. Marks : 80****Internal Assessment : 20**

Note: The paper setter shall set nine questions in all i.e. two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type sub questions of two marks each covering entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

1. Concept of Medieval World; historical concepts
2. Theories of the origin of Feudalism in Europe and transition
3. Manorial system; Serfdom

Unit-II

4. Formation of Church; Role of Church; State and Society
5. Technological innovations

Unit-III

6. Trade, Commerce and Urban centers
7. Theories on the decline of Feudalism
8. Pre-Islamic Society

Unit-IV

9. The Ummayyads
10. Abbasids and the Intellectual contribution of Islam

Recommended Books :

- Amar Farooqui : Prachin aur Madhyakalin Samajik Sanrachana aur Sanskritiya, Tr. by Shahid Akhtar, Granth Shilpi, New Delhi, 2003
- Balmukund Virotam: Madhyakaleen Europe ka Itihas, Kitab Mahal, Allahabad, 1986
- G. Gourquin : Lordship and Feudalism in Middle Ages, PICA Press, New York, 1976

- Harbans Mukhia : The Feudalism Debate (also in Hindi), Rajkamal Prakashan, New Delhi, 2000
- Henry Pirenne : Social and Economic History of Medieval Europe, Cambridge University Press, Cambridge, 2009
- K.P. Sahu : Islam : Udbhav aur Vikas, Rajkamal Prakashan, New Delhi, 1992
- Lapidas Ira Marvin : Muslim Cities in the Later Middle Ages, Cambridge University Press, Cambridge, 1967
- Lynn White Jr. : Medieval Technology and Social Change, W.H. Allen Company, London, 1964
- M.M. Postan : Medieval Economy and Society, Oxford University Press, London, 1970
- : Medieval Trade and Finance, Cambridge University Press, Cambridge, 2002
- Perry Anderson : Passage from Antiquity to Feudalism, Verso Pub., London, 1996
- P.K. Hitti : History of the Arabs, Macmillan, Delhi 1968
- P.M.Holat(ed.) : The Cambridge History of Islam Vol.I, Cambridge University Press, Cambridge, 1970
- R.H.C. Davis : A History of Europe from constantine to Saint Louis, Longman, New York, 1970
- T. Boardmann : Oxford History of the Classical World, Mathue Prakashan, New York, 1972

B.A. Part - II (Semester-III)
HISTORY (Hons.)

Paper-V : History of India (c.1200-1526 AD)

Max.Marks	:	100
Theory	:	80
Internal Assessment	:	20
Time	:	3 Hrs.

Note: Nine questions are to be set in all, taking two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all, selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

- 1. Reconstructing and interpreting Delhi Sultanate**
 - a. A brief Survey of the sources of Delhi Sultanate
 - b. Nature of Turkish conquest
- 2. Establishment of Delhi Sultanate (1206-1290 AD)**
 - a. A brief Survey of conquests and expansion
 - b. Consolidation and construction of power
 - c. Sultan-Nobility relations

Unit-II

- 3. Consolidation and Expansion of Delhi Sultanate under Khaljis and Tughlaqs**
 - a. Khalji Revolution
 - b. A brief Survey of conquests and expansion
 - c. Experiments and Reforms
- 4. Disintegration of Delhi Sultanate**
 - a. Mongol Problem
 - b. Disintegration of Sultanate and the emergence of regional states

Unit-III

- 5. State**
 - a. Theory of Kingship under the Sultans of Delhi
 - b. Nature of Delhi Sultanate
 - c. Nature of Afghan State
- 6. Administration**
 - a. Central Administration
 - b. Provincial Administration

Unit-IV

7. **Economic Aspects**
 - a. Land Revenue System
 - b. Technological Changes
8. **Social Aspects**
 - a. Challenges to the Indian Society
 - b. A brief Study of Social Structure

Suggested Readings:

- Ashraf, K.M. : *Life and Condition of the People of Hindustan* (also in Hindi) Asiatic Society, Calcutta,1970
- Chandra, Satish : *Medieval India*,Vol.1 (also in Hindi),Jawahar Publishers and Distributors, Delhi,1998
- Chattopadhyaya, B.D. : *Representing the Other?: Sanskrit sources and the Muslim: 8th to 14th century*, Manohar Publication, Delhi, 1998
- Eaton, Richard : *The Rise of Islam and the Bengal Frontier*,Oxford University Press, Delhi,2002
- Habib,Irfan : *Medieval India: The Study of a Civilization*, National Book Trust, Delhi,2008
- Habib, Irfan(ed.) : *Madhyakaleen Bharat*,(in Hindi) Vols. 1 to 8, Raj Kamal Pubication, Delhi, 1981, 1983, 1990, 1992, 1994, 1999, 2000, 2001
- Habib,M. and Nizami K.A. : *Comprehensive History of India*, Vol.V,(also in Hindi), Macmillan, Delhi, 1994
- Habibullah, A.B.M. : *The Foundation of Muslim rule in India*,(also in Hindi), Oriental Book Depot.,Allahabad,1976
- Hermann, Kulke : *The State in India (1000-1700)*, Oxford University Press, Delhi, 1995
- Jackson, Peter : *The Delhi Sultanate: A Political and Military History*, Cambridge University Press, Cambridge, 1999
- Kumar, Sunil : *The Emergence of the Delhi Sultanate*, Permanent Black Publication,Delhi, 2007.
- Lal, K.S. : *History of the Khaljis(1290-1320)*, third edition, Munshiram Manoharlal, Delhi, 1980
- Majumdar,R.C. and Pusalkar, A.D. : *The Delhi Sultanate*, Vol.6, Bhartiya Vidya Bhawan, Bombay, 1960
- Nizami, K.A. : *State and Culture in Medieval India*, Adam Publication, Delhi, 1985
- Tripathi, R.P. : *Some Aspects of Muslim Administration*, Central Book Depot.,Allahabad,1978
- Verma, H.C. (ed.) : *Madhyakaleen Bharat*, Vol.I, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1990
- Wrink, Andre : *The Making of India Islamic World*, Vol.I &II, Oxford University Press, Delhi,1999.

**B.A. Part - II (Semester-III)
HISTORY (Hons.)**

Paper-VI : History of India (1526-1707 AD)

Max.Marks	:	100
Theory	:	80
Internal Assessment	:	20
Time	:	3 Hrs.

Note: Nine questions are to be set in all, taking two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all, selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

- 1. Reconstructing and interpreting the Mughal Empire**
 - a. A brief Survey of the sources of Mughal History
 - b. India on the eve of Babur's invasion
- 2. Struggle for Empire**
 - a. Babur's conquests of Hindustan
 - b. Humayun and his relations with Sher Shah Suri and Bahadurshah
 - c. Sher Shah Suri's contribution to Administration and Revenue System

Unit-II

- 3. Akbar and Jahangir**
 - a. A brief Survey of Territorial expansion
 - b. Rajput Policy , Sulh-kul, North-West-Frontier policy and Deccan policy
- 4. Shah Jahan and Aurangzeb**
 - a. A brief Survey of territorial expansion
 - b. State and the fundamentalist
 - c. Beginning of crisis –Revolts of Jats and Satnamis

Unit-III

- 5. Administrative Institutions**
 - a. Jagirdari
 - b. Zamindari
 - c. Mansabdari
- 6. Political authority under Mughals**
 - a. Abul Fazl's theory of Kingship
 - b. Central Administration
 - c. Provincial Administration

Unit-IV

7. **Economic Aspect**
 - a. Land Revenue System
 - b. Sources and Industries
8. **Social Aspect**
 - a. Composition of Nobility
 - b. Village community

Suggested Reading:

- Alam, Muzaffar and Subramanyam, Sanjay : *The Mughal State (1526-1750)*, Oxford University Press, Delhi, 1998
- Chandra, Satish : *Medieval India*, (also in Hindi), Vol. 2, Jawahar Publication and Distribution, Delhi, 1998
- Day , U.N. : *The Mughal Government*, Low Publication House, Delhi, 1989
- Gascoigne, Bamber : *The Great Mughals*, Time Books International, London,1987
- Habib, Irfan : *Madhyakaleen Bharat* (in Hindi also), Vol. 1 to 8, Raj Kamal Publication, Delhi
- Habib, Irfan : *The Agrarian System of Mughal India*, Oxford University Press, Delhi, 2004
- Marshal, P.J. (ed.) : *The Eighteenth Century in Indian History*, Oxford University Press, Delhi, 2003
- Mukhia, Harbans : *The Mughals of India*, Blackwell Publication, Delhi, 2005
- Prasad, Ishwari : *The Life and Times of Humayun*, Central Book Depot., Allahabad, 1976
- Richard, J.F. : *The Mughal Empire* , Cambridge University Press, Delhi, 2008
- Sharma, Sri Ram : *The Mughal Empire in India*, Lakshmi Narain Agarwal Publication, Agra, 1966
- Spear, Percival : *Twilight of the Mughals*, Cambridge University Press, Delhi,1951
- Srivastava, A.L. : *The Mughal Empire (1526-1803)*, Lakshmi Narain Agarwal Publication, Agra, 1947
- Streus and Douglas, E. : *The Formation of the Mughal Empire*, Oxford University Press, Delhi, 1989
- Tripathi, R.P. : *Rise and Fall of the Mughal Empire*, Central Book Depot., Allahabad, 1956
- Verma, H.C. (ed.) : *Madhyakaleen Bharat*, Vol.2, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1995

**B.A. Part - II (Semester-III)
HISTORY (Hons.)**

Paper-VII : Indian Thought and Culture Through the Ages

Max.Marks	:	100
Theory	:	80
Internal Assessment	:	20
Time	:	3 Hrs.

Note: Nine questions are to be set in all, taking two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all, selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

- 1. Vedic Culture**
 - a. Socio-Religious ideas
 - b. Rituals and ethical values
 - c. The thought of the Upanishadas
- 2. Consolidation of Brahmanical tradition and resistance**
 - a. Consolidation of Brahmanical normative tradition
 - b. Jainism and Buddhism: Resistance to Brahmanical ideology

Unit-II

- 3. Theistic Culture**
 - a. Puranic Hinduism
 - b. Development of Indian Culture: Persians, Greeks and Parthians
 - c. Shaivism and Vaishnavism
- 4. Socio-Religious Movements**
 - a. Bhakti Movement
 - b. Sufism
 - c. Impact of Bhakti Movement and Sufism on society

Unit-III

- 5. Culture during Medieval Period**
 - a. Akbar and his syncretism
 - b. Mughal Art and Culture
- 6. Religious-revivalist Movements during Medieval Period**
 - a. Nature of State in 17th century
 - b. Aurangzeb and fundamentalist

Unit-IV

7. Modern Ideology-Culture

- a. Advent of Western Education
- b. Socio-Religious Reformers: Raja Ram Mohan Roy and Dayanand Saraswati

8. Towards Modernity

- a. Arvind Ghose and Rabindra Nath Tagore
- b. The thought of Gandhi

Suggested Readings:

- Basham, A.L. : *The Origin and Development of Classical Hinduism*, Oxford University Press, Delhi, 1990
- Chandra, Satish : *Historiography, Religion and State in Medieval India*, Har Anand Publication, New Delhi, 1996
- Chandra, Satish : *Madhyakaleen Bharat mein Itihas lekhan, Dharma va Rajya ka swroop*, Granth Shilpi, New Delhi, 1999
- Chaturvedi, Parashuram : *Uttari Bharat ki Sant Parampara*, Leader Press, Allahabad, 1972
- Damodaran, K. : *Indian Thought*, Asia Publishing House, Bombay, 1967
- Damodaran, K. : *Bhartiya Chintan Parampara*, People's Publishing House, New Delhi, 1979
- Grewal, J.S. : *Ideology, Polity and Social Order*, Manohar Publication, Delhi, 1996
- Hiriyana, M. : *Outlines of Indian Philosophy*, Motilal Banarsidas, Delhi, 2000
- Hussain, Yusuf : *Glimpses of Medieval India Culture* (also in Hindi), Asia Publishing House, Bombay, 1962
- Jha, D.N.(ed.) : *Feudal Order*, Manohar Publication, Delhi, 2000
- Koshambi, D.D. : *Prachin Bharat ki Sanskriti aur Sabhyata*, Raj Kamal Prakashan, New Delhi, 2009
- Kosambi, D.D. : *Introduction to the Study of Indian History*, Popular Publication, Bombay, 1957
- Loranzen, David N.(ed.) : *Religious Movement in South Asia (600-1800)*, Oxford University Press, Delhi, 2008
- Mukta, Prita : *Upholding the common Life: The Community of Mirabai*, Oxford University Press, Delhi, 1994
- Nizami, K.A. : *Religion and Politics in India during Thirteenth Century*, Oxford University Press, Delhi, 2002
- Oberoi, Harjot : *The Construction of Religious Boundaries: Culture, Identity and Diversity in the Sikh Tradition*, Oxford University Press, Delhi, 1994
- Sharan, Paramatma : *Ancient Indian Political Thought and Institutions*, Meenakshi Prakashan, Meerut, 1982

- Sharan, Paramatma : *Prachin Bharat mein Rajnitik Vichar evam Sansthayein*, Meenakshi Prakashan, Meerut,
- Sarao, K.T.S. : *Bodhwad Ka Udbhav evam Vikas*, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 2007
- Tara Chand : *Influence of Islam on Indian Culture*, Popular Publication, Allahabad, 1963
- Thapar, Romila : *Purvakaleen Bharat*, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 2008
- Thapar, Romila : *Adikaleen Bharat Ki Vyakhya*, Granth Shilpi, Delhi, 1996
- Verma, H.C. : *Madhyakaleen Bharat*, Vol.1 & 2, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1995

**B.A. Part - II (Semester-IV)
HISTORY (Hons.)**

Paper-VIII : History of India (1707-1947 AD)

Max.Marks	:	100
Theory	:	80
Internal Assessment	:	20
Time	:	3 Hrs.

Note: Nine questions are to be set in all, taking two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all, selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

1. Reconstructing and interpreting Modernity

- a. Concept of Modern India
- b. A brief Survey of approaches to Indian History writing: Imperialist, Nationalist, Marxist, Revisionist

2. India in 18th Century

- a. Political Condition: Decline of Mughal Empire and the emergence of successor States.
- b. 18th Century Debate: A brief Survey of Historical schools.

Unit-II

3. Advent of Europeans

- a. Beginning of trade and its impact
- b. Struggle for monopoly in South India: Anglo-French Wars

4. Rise of British Power in India

- a. Ist Phase-1757 to 1818 AD : Bengal, Mysore and Marathas
- b. IInd Phase- 1819 to 1849 AD : Sind and Punjab

Unit-III

5. Consolidation of British rule in India

- a. Administrative Policies
- b. Relations with neighbouring countries: North-West Frontier policy:Afghanistan and Burma

6. Resistance to Colonial rule

- a. Early Resistance- 1707 to 1856 AD
- b. Revolt of 1857

Unit-IV

7. Colonial State and Ideology

- a. Ideologies of the Raj and legitimation
- b. Socio-Cultural policies and their impact

8. Economic Policies and Pattern of British rule

- a. Agrarian policy and industrial policy
- b. Stages of Pattern of British rule in India

Suggested Readings:

- Chandra, Satish : *Uttar Madhyakaleen Bharat*, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1995
- Chandra, Bipan(ed.) : *Bharat ka Swatantrata Sangharsh*, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1996
- Chandra, Bipan and Others(ed.) : *Bharat Ka Swatantrta Sangram*, National Book Trust, Delhi, 2002.
- Desai, A.R. : *Bhartiya Rastravad ki Samajik Prishthbhumi*, Macmillan, Delhi, 1967
- Kumar, Ravindar : *Aadhunik Bharat ka Samajik Itihas*, Granth Shilpi, Delhi, 1999
- Majumdar, R.C., H.C.Raichaudhary & K.K.Dutt : *Comprehensive History of India*, Vol. I to IV, Macmillan, Delhi, 1954
- Marshal, P.J. (ed.) : *Eighteenth Century in Indian History*, Oxford University Press, Delhi, 2007
- Ray, Satya M.(ed.) : *Bharat mein Upniveshavad aur Rastravad*, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1995
- Singh, Ayodhya : *Bharat ka Mukti Sangram*, Granth Silpi, Delhi, 1977
- Sukla, R.L.(ed.) : *Adhunik Bharat ka Itihas*, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1998
- Tara Chand : *History of Freedom Movement in India*, Vol.I to IV, The Publication Division, Ministry of Information and Broadcasting, New Delhi, 1961

**B.A. Part - II (Semester-IV)
HISTORY (Hons.)**

Paper- IX : History of West Asia (1850-1950 AD)

Max.Marks	:	100
Theory	:	80
Internal Assessment	:	20
Time	:	3 Hrs.

Note: Nine questions are to be set in all, taking two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all, selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

- 1. West Asia in Modern History**
 - a. A Historical Portrait
 - b. Advent of Modernism in West Asia: The Impact of the West on Economic and Political life
- 2. The Ottoman Empire**
 - a. Disintegration of Empire
 - b. The beginning of Reforms

Unit-II

- 3. National Consciousness in Turkey**
 - a. Young Turk Movement and First World War
 - b. The Birth of New Turkey and Formation of Republic: Mustafa Kamal and National consolidation
- 4. Egypt: Colonial Rule and Modernity**
 - a. Pre-Modern Social, Political and Economic life
 - b. Impact of West and modernization of Egypt

Unit-III

- 5. National Movement in Egypt**
 - a. Nehmat Ali to Teffid integration consolidation
 - b. Arabi Revolution
 - c. Jaglul Pasha- creation of State
- 6. Persia (Iran) : 18th Century**
 - a. The Political condition before the advent of Europeans
 - b. Struggle for monopoly between British and Russia

Unit-IV

- 7. Persia (Iran) : National Consciousness**
 - a. Persian Revolution
 - b. Early Resistance to Colonial Rule
- 8. Persia (Iran) : National Movement**
 - a. Rise of National Movement
 - b. Class Struggle

Suggested Readings:

- Aasopa, K.S. : *Turki ki Rajniti evam Prashasan*, Rajasthan Hindi Granth Academy, Jaipur, 1973
- Lewis, Bernard : *Middle East and the West*, Indiana University Press, Bloomington, 1965
- Price M. Philips : *A History of Turkey: From Empire to Republic*, Macmillan, New Delhi, 1956
- Richmond, J.C.B. : *Egypt(1798-1952)*, Methuen and Co.Ltd., New York, 1977
- Stenford, J.S. : *History of Ottoman Empire and Modern Turki*, Vol. I & II, Cambridge University Press, London, 1977
- Vidyalankar, Satyaketu : *Adhunik Vishwa ka Itihas*, Sri Saraswati Sadan, Masuri, 1992

**B.A. Part - II (Semester-IV)
HISTORY (Hons.)**

Paper- X : History of Haryana (Earliest times to c.1200 AD)

Max.Marks	:	100
Theory	:	80
Internal Assessment	:	20
Time	:	3 Hrs.

Note: Nine questions are to be set in all, taking two questions from each unit and one compulsory question (Q.No. 9) containing eight short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all, selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit-I

- 1. Conceptual Study**
 - a. Geographical and Cultural roots of the idea of Haryana
 - b. General Survey of Sources of Ancient Haryana
- 2. Early Socio-Cultural formation**
 - a. Stone Age: General features
 - b. Harappan civilization: A Survey of major Archaeological Sites

Unit-II

- 3. Indo-Gangetic Divide: Cradle of Vedic Civilization**
 - a. Kurukshetra: History and Importance
 - b. Historicity of the battle of Mahabharata
- 4. Development in Polity, Society and Economy**
 - a. Vedic Culture: Sabha and Samiti
 - b. Society and Economy: General features

Unit-III

- 5. Foreign invasions**
 - a. Indo-Greeks
 - b. Kushanas
- 6. Establishment of Regional Identity**
 - a. Republican States: Yaudheyas, Agras and Kunindas
 - b. Establishment and expansion of Pushpabhuti State

Unit-IV

- 7. Early Medieval Haryana**
 - a. Pratiharas, Tomaras and Chahamanas Suzerainty in Haryana
 - b. Society and Economy during early medieval period
- 8. Haryana on the eve of Turks invasion**
 - a. Invasion of Mahmud Ghazanavi
 - b. Battles of Tarain and their impact

Suggested Readings:

- Buddha Prakash : *Glimpses of Haryana*, Kurukshetra University Press, 1967
- Buddha Prakash : *Haryana Through The Ages*, Kurukshetra University Press, 1976
- Fredman, J.L., Lodrick, D.O. and Rudolph, L.I. (eds.) : *The Idea of Rajasthan: Exploration in Regional Identity*, Manohar Publication, New Delhi, 2001
- Mittal, S.C. : *Haryana: Historical Perspective*, Atlantic Publishers, New Delhi, 1986
- Phadke, H.A. : *Haryana: Ancient and Medieval*, Harman Publishing House, New Delhi, 1999
- Rai, Gulshan : *Formation of Haryana*, B.R. Publishing Corporation, Delhi, 1987
- Singh, Pardaman & Shukla, S.P. (ed.) : *Freedom Struggle in Haryana and the Indian National Congress (1885-1985)*, Haryana Pradesh Congress (I) Committee, Chandigarh, 1985
- Shukla, S.P. : *India's Freedom Struggle and the Role of Haryana*, Criterion Publications, New Delhi, 1985
- Yadav, J.N. Singh : *Haryana Studies in History and Politics*, Manohar Publication, Delhi, 1976
- Yadav, K.C. : *Haryana : Itihas evam Sanskriti*, Manohar Publication, Delhi, 1998
- Yadav, K.C. : *Haryana Ka Itihas*, Vol. 1-3, Macmillan, New Delhi, 1982

**Scheme of Examination B.A. (Hons.) HISTORY 2012-13
(Semester System)**

<u>Name of the Paper</u>	<u>Max. Marks</u>	<u>Theory</u>	<u>Internal Assessment</u>	<u>Time</u>
B.A. (Hons.) Part-I (Semester-I) (Session 2012-13 & onwards)				
Paper-I: History of India (Earliest times to c.317 AD)	100	80	20	3Hrs
Paper-II: History of India (c.317 AD to 1200AD)	100	80	20	3Hrs
B.A. (Hons.) Part-I (Semester-II) (Session 2012-13 & onwards)				
Paper-III: Ancient World History	100	80	20	3Hrs
Paper-IV: Medieval World History	100	80	20	3Hrs
B.A. (Hons.) Part-II (Semester-III) (Session 2012-13 & onwards)				
Paper-V: History of India (c.1200-1526 AD)	100	80	20	3Hrs
Paper-VI: History of India (1526-1707 AD)	100	80	20	3Hrs
Paper-VII: Indian Thought & Culture Through the Ages	100	80	20	3Hrs
B.A. (Hons.) Part-II (Semester-IV) (Session 2012-13 & onwards)				
Paper-VIII: History of India (1707 -1947AD)	100	80	20	3Hrs
Paper-IX: History of West Asia (1850-1950 AD)	100	80	20	3Hrs
Paper-X: History of Haryana (Earliest times to c.1200AD)	100	80	20	3Hrs
B.A. (Hons.) Part-III (Semester-V) (Session 2012-13 only)				
Paper-XI: Imperialism and Indian National Movement	100	90	10	3Hrs
Paper-XII: History of South-East Asia (1850-1950AD)	100	90	10	3Hrs
Paper-XIII: History of Haryana (c.1200-1947AD)	100	90	10	3Hrs
B.A. (Hons) Part-III (Semester-VI) (Session 2012-13 only)				
Paper-XIV: History of Indian Peninsula (Earliest times to 1800AD)	100	90	10	3Hrs
Paper-XV: History of China & Japan (1850-1950AD)	100	90	10	3Hrs
Paper-XVI: History of Modern Europe (1500-1950AD)	100	90	10	3Hrs

B.A. Part-III (Semester - V)
HISTORY (Hons.)

Paper- XI : Imperialism and Indian National Movement

Max. Marks	:	100	} Only for 2012 -13
Theory	:	90	
Internal Assessment	:	10	
Time	:	3 Hrs.	

Note: Nine questions are to be set in all, taking two question from each unit and one compulsory question (Q. No. 9) containing nine short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit – I

- 1. Imperialism**
 - a. Concept of Imperialism
 - b. Impact on India
- 2. Indian Nationalism**
 - a. Emergence and Approaches
 - b. Nationalist Agitation (1885AD – 1919AD) : Moderates and Extremists

Unit – II

- 3. Emergence of Communal Politics**
 - a. Foundation of Muslim League
 - b. Hindu Mahasabha
- 4. Revolutionary Movement (1895A.D. – 1931A.D.)**
 - a. Beginning and Development (1895AD – 1931AD)
 - b. Last Phase – Hindustan Socialist Republic Army (1924AD – 1931AD)

Unit – III

- 5. Emergence of Mass Movements**
 - a. Non Co-operation – Khilafat Movement
 - b. Civil Dis-obedience Movement
- 6. Nationalist Movement at its Zenith**
 - a. Praja Mandal Movement
 - b. Quit India Movement
 - c. Formation of Pakistan

Unit – IV

- 7. Constitutional Development : 1909 AD – 1947 AD**
 - a. Morley- Minto Reforms
 - b. Montague-Chelmsford Reforms
 - c. Government of India Act 1935
- 8. Transfer of Power**
 - a. Cripps Mission
 - b. Cabinet Mission
 - c. Mountbatten Plan

Suggested Readings:

- Agrawal, R.C. *Constitutional Development and National Movement in India : Freedom Movement and Indian Constitution*, S. Chand & Company, New Delhi, 2005
- Bakshi, S.R. *Gandhi and Khilafat*, Gitanjali, Delhi, 1985
- Bamford, P.C. *Histories of the Non-Co-operation and Khilafat Movements*, Deep Pub., Delhi, 1947
- Bandyopadhyay, Shekhar (ed.) *Nationalist Movement in India*, Oxford Uni. Press, Delhi, 2010
- Bhattacharya, Sabyasachi *Talking Back : The idea of Civilization in India: Nationalist Discourse*, Oxford Uni. Press, Delhi, 2011
- Birla, Ritu *Stages of Capital : Law, Culture Market Governance in Late Colonial India*, Orient Blackswan, Delhi, 2011
- Bose, Sugata (ed.) *Credit, Markets and the Agrarian Economy of Colonial India*, Oxford Uni. Press, Delhi, 1994
- Chakrabarty, Dipesh and Rochona Majumdar (ed.) *From the Colonial to Post Colonial : India and Pakistan in Transition*, Oxford Uni. Press, Delhi, 2007
- Cohen, Bernad S *Colonialism and Its forms of Knowledge : The British in India*, Oxford Uni. Press, Delhi, 2002
- Desai, A.R. *Social Background of Indian Nationalism*, Popular Prakashan, Bombay, 1991 (reprint)
- Dutt, Ramesh *India in the Victorian Age : An Economic History of the People*, Low Price Pub., Delhi, 1995 (reprint)
- Grover, B. L. *A New look at Modern Indian History (from 1707 to the Modern Times)*, S. Chand & Company, Delhi, 2006
- Gupta, Chandravali *Welejalikaleen Bharat*, Madhya Pradesh Hindi Granth Academy, Bhopal, 1971
- Gupta, Parthasarathi *The British Raj and its Indian Armed forces (1857-1939)*, Oxford Uni. Press, Delhi, 2002
- Anirudha Deshpande (ed.) *John Company to the Republic : A story of Modern India*, The Lotus Collection, Roli Books, Delhi, 2001
- Hasan, Mushirul *Modern Indian Thought*, Orient Longman, Delhi, 1978
- Naravane, V.S. *Culture, Ideology, Hegemony : Intellectuals and Social Consciousness in Colonial India*, Tulika Publishers, Delhi, 1998
- Pannikkar, K.N. *India Divided*, Penguin Books, Delhi, 2010

B.A. Part-III (Semester - V)
HISTORY (Hons.)

Paper - XII: History of South-East Asia (1850-1950 AD)

Max. Marks	:	100	} Only for 2012 -13
Theory	:	90	
Internal Assessment	:	10	
Time	:	3 Hrs.	

Note: Nine questions are to be set in all, taking two question from each unit and one compulsory question (Q. No. 9) containing nine short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit – I

- 1. Survey of the South East Asia region**
 - a. Introduction of the region
 - b. History and Culture of the region
- 2. Transition of South East Asia**
 - a. Contact with the West
 - b. Imperial Interests in the Region

Unit – II

- 3. Establishment of Colonial rule in Burma**
 - a. Historical background and the advent of Europeans
 - b. Conquest of Burma by Britishers
- 4. British Rule in Burma and its Reaction**
 - a. Province of British India up to 1935 AD
 - b. Second World War and creation of free and United Burma

Unit – III

- 5. Establishment of Colonial rule in Philippines**
 - a. Historical background and the advent of Europeans
 - b. Spanish Phase of Colonial rule
- 6. Struggle for Domination and Rise of Free Philippines**
 - a. America and Japan, Second World War
 - b. Rise of Nationalism and creation of Nation

Unit – IV

- 7. Establishment of Colonial rule in Indonesia**
 - a. Historical Background and the advent of Europeans
 - b. Conquest by Dutch and their rule
- 8. Struggle for Freedom in Indonesia**
 - a. Emergence of Nationalism under Sukarno
 - b. Second World War and Proclamation of Independence

Suggested Readings:

- | | |
|---|--|
| Allen, Richard | <i>A Short Introduction to the History and Politics of Southeast Asia</i> , Oxford Uni. Press, New York, 1970 |
| Bastin, John Strugus | <i>The Emergence of Modern Southeast Asia: 1511-1957</i> , Prentice-Hall of Australia, Eagle wood, New Jersey, 1967 |
| Bastin, John Strugus and Harry Jindrich Benda | <i>A History of Modern South-East Asia: Colonialism Nationalism, and Decolonization</i> , Prentice-Hall of Australia, Eagle wood, New Jersey, 1977 |

- Bayly, Christopher and
Harper Timothy
Church, Peter
- Clide, P.H.
- Dautremer, Joseph
- Gott, Richard
- Hall, D.G.E.
- Herald and Vinackey
- Panthari ,Shailendra Prasad
- Rai, Kauleshwar
- Singh, Bijender &
A.P Awasthi
Tarling, Nicholas
- Vinacke, Harold Monk
- Webste, Anthony
- Wolters, O.W.
- Forgotton Wars: Freedom and Revolution in Southeast Asia*, Harvard Uni. Press, 2010
- A Short History of South-East Asia*, John Wiley & Sons, New Jersey, 2012
- Sudoor Poorva*, Translated by Patender Bhatnager, Uresia Pub., Delhi, 1965
- Burma Under British Rule*, BiblioBazaar, Charleston, 2010
- Britain's Empire : Resistance, Repression and Revolt*, Verso Pub., London, 2011
- A History of South-East Asia*, Macmillan, London, 1981
- Poorva Asia ka Adhunik Itihas*, Translated by Padmakar Chaubey, Hindi Samiti Suchna Vibhag, Lucknow, 1974
- Poorva Asia ka Sankshipta Itihas*, Uttar Pradesh Hindi Granth Academy, Lucknow, 1974
- Adhunik Asia (1839-1949)*, Kitab Mahal, Patna, 1983
- Dakshin Poorva Asia*, Madhya Pradesh Hindi Granth Academy, Bhopal, 1972
- The Cambridge History of Southeast Asia: From c.1800 to the 1930s*, Cambridge Uni. Press, 2003
- A History of the Far East in the Modern Times*, Kalyani Pub., Delhi, 1978
- Gentlemen Capitalist : British Imperialism in South-East Asia 1770-1890*, I.B. Tauris, New York, 1998
- History, Culture and Religion in Southeast Asian Perspectives*, Institute of Southeast Asian Studies, Singapore, 1982

B.A. Part-III (Semester - V)
HISTORY (Hons.)

Paper- XIII: History of Haryana (c.1200 AD-1947 AD)

Max. Marks	:	100	
Theory	:	90	} Only for 2012 -13
Internal Assessment	:	10	
Time	:	3 Hrs.	

Note: Nine questions are to be set in all, taking two question from each unit and one compulsory question (Q. No. 9) containing nine short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit – I

- 1. Political domination of Delhi Sultanate**
 - a. Rule of Ilbari Turks
 - b. Rule of Khaljis and Tughlaqs
- 2. Socio-economic and religious changes during Sultanate**
 - a. Socio-economic Conditions
 - b. Reform Movements: Bhakti and Sufism

Unit – II

- 3. Political domination of Mughals**
 - a. Foundation of Mughal rule and Mughal administration
 - b. Revolts: Meos and Satnamis
- 4. Socio-economic and religious Changes under Mughals**
 - a. Socio-economic Conditions
 - b. Reform Movements: Bhakti and Sufism

Unit – III

- 5. Struggle for domination in 18th century and Company rule**
 - a. Sikhs, Marathas, Afghans and Jats
 - b. Advent of English East India Company and its Rule
- 6. Political resistance and Socio-religious consciousness during 19th century**
 - a. Popular Revolts and Revolt of 1857
 - b. Socio-religious Movements with special emphasis on Arya Samaj

Unit – IV

- 7. Emergence of Freedom Movement**
 - a. Modern education and its role in emergence of Political consciousness
 - b. A Brief Survey of Freedom Movement (1865-1919 AD)
- 8. Growth of Freedom Movement**
 - a. Non-Cooperation Movement and Quit India Movement
 - b. Unionist Party and the role of Sir Chhotu Ram and Praja Mandal Movement

Suggested Readings:

Bharadwaj, O. P.

Ancient Kurukshetra : Studies in Historical and Cultural Geography, Harman Publishing House, Delhi, 1991

Malik, Dayanand

Medieval Attrition of a Region : A Commentary on the Middle Age of Haryana, Manthan Pub., Rohtak, 1982

- Mittal, S.C . *Haryana : A Historical Perspective*, Atlantic Publishers and Distributors, Delhi, 1986
- Phadke, H.A . *Haryana : Ancient and Medieval*, Harman Publishing House, Delhi, 1990
- Phadke, H.A. and V.N. Datta *History of Kurukshetra*, Vishal Publishing House, Kurukshetra, 1984
- Prakash, Buddha *Glimpses of Haryana*, K.U. Press, Kurukshetra, 1967
- Prakash, Buddha *Haryana Through the Ages*, K.U. Press, Kurukshetra, 1968
- Sharma, S.K. *Haryana : Past and Present*, Mittal Publishing House, Delhi, 2005
- Shukla, S.P. *India's Freedom Struggle and the Role of Haryana*, Criterion Pub., Delhi, 1985
- Yadav, K.C. *Haryana : Studies in History and Culture*, K.U. Press, Kurukshetra, 1976
- Yadav, K.C. *Revolt of 1857 in Haryana*, Manohar Pub., Delhi, 1977
- Yadav, K.C. and S.R. Phogat *History and Culture of Haryana*, Usha Pub., Delhi, 1985

B.A. Part-III (Semester - VI)
HISTORY (Hons.)

Paper -XIV : History of Indian Peninsula (Earliest times to 1800 AD)

Max. Marks	:	100	} Only for 2012 -13
Theory	:	90	
Internal Assessment	:	10	
Time	:	3 Hrs.	

Note: Nine questions are to be set in all, taking two question from each unit and one compulsory question (Q. No. 9) containing nine short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit –I

1. **Stone Age**
 - a. Palaeolithic and Mesolithic Ages : General features
 - b. Neolithic Developments
2. **Aryanization and Imperial Expansion**
 - a. Aryanization and its impact on southern culture
 - b. Mauryan Expansion and Socio – religious Impact

Unit - II

3. **Sangam Age and Emergence of Regional Powers**
 - a. History and Culture
 - b. Satavahanas : Polity, Socio–economic condition
4. **Regional Powers and Struggle**
 - a. Chalukyas of Badami, Pallavas of Kanchi
 - b. Rastrakutas and Cholas

Unit – III

5. **Delhi Sultanate and Regional Powers**
 - a. Expansion of Delhi Sultanate in South and its Impact
 - b. Vijay Nagar and Bahmani Kingdoms
6. **Society and Economy**
 - a. Social Condition (1200 AD – 1550 AD)
 - b. Economic Condition (1200 AD – 1550 AD)

Unit- IV

7. **Mughals and Regional Powers**
 - a. Southern states at the advent of Mughal invasion
 - b. Expansion of Mughal Empire
8. **Peninsula in 18th Century**
 - a. Marathas
 - b. Mysore

Suggested Reading:

Abraham, Meera	<i>Two Medieval Merchant Guilds of South India</i> Manohar Pub., Delhi, 1998
Begley, Vimala and Richard Daniel	<i>Rome and India : The Ancient Sea Trade</i> , Oxford Uni. Press, Delhi, 1992 (reprint)
Champakalakshmi, R.	<i>Trade, Ideology and Urbanization : South India</i> (300 BC to AD 1300), Oxford Uni. Press, Delhi, 1996

- Dubreuil, G.J. *Ancient History of the Deccan*, Classical Pub., Delhi, 1979 (reprint)
- Gurukkal, Rajan *Social Formations in Early South India*, Oxford Uni. Press, Delhi, 2010
- Karashima, Naboru *Towards a New Formation*, O.U.P., Delhi, 1992
Ancient to Medieval South India Society in Transition, O.U.P., Delhi, 2010
History and Society in South India, Oxford Uni. Press, Delhi, 2001
- Majumdar, D. and Gopal Sharan, *Prag-Itihas (Pre-history)*, Hindi Madhyam Karyanvaya Nideshalaya, Uni. of Delhi, 1994 (2nd edn.)
- Nayeema, Aniruddha Ray & K.S. Mathew (eds) *History of the Deccan*, Pragati Publication, Delhi, 2002
- Ramaswamy, Vijaya *Walking Naked : Woman, Society, Spirituality in South India*, Indian Institute of Advanced Study, Shimla, 1997
- Sarkar, Jadunath *Shivaji and His Times*, Oxford Uni. Press, Delhi, 1973
- Shastri, Ajay Mitra (ed.) *Early History of the Deccan, Problems and Perspectives*, Sandeep Prakashan, New Delhi, 1987
- Shastri, K.A.N. *The Illustrated History of South India*, Oxford Uni. Press, Delhi (also in Hindi)
- Shastri, K.A.N. *A History of South India*, Oxford University Press, Delhi, 2003 (reprint) (also in Hindi)
- Srimali, K.M. and D.N. Jha (ed.) *Prachin Bharat*, Hindi Madhyam Karyanvaya Nideshalaya, Uni. of Delhi, 2006 (reprint)
- Stein, Burton *Peasant, State and Society in Medieval South India*, Oxford Uni. Press, Delhi, 1999
- Stein, Burton *The New Cambridge History of India: Vijay Nagar*, Cambridge Uni. Press, 1989
- Subrahmanyam, Sanjay *The Policial Economy of Commerce South India (1500A.D. – 1650A.D.)*, Cambridge Uni. Press, Delhi, 2004
- Verma, H.C. (ed.) *Madhyakaleen Bharat*, Vol. I & II, Hindi Madhyam kiryanvaya Nideshalaya, Uni. of Delhi, 1998
- Yazdani,G. (ed.) *Early History the Deccan*, Vol. I & II, London, 1960

B.A. Part-III (Semester - VI)
HISTORY (Hons.)

Paper - XV: History of China and Japan (1850-1950 AD)

Max. Marks	:	100	} Only for 2012 -13
Theory	:	90	
Internal Assessment	:	10	
Time	:	3 Hrs.	

Note: Nine questions are to be set in all, taking two question from each unit and one compulsory question (Q. No. 9) containing nine short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit – I

- 1. China: Invasion and Conquest**
 - a. Introduction of History and Culture
 - b. Opium Wars (1840AD -1860AD)
- 2. Movements against Imperialism**
 - a. Taiping Rebellion
 - b. Boxer Rebellion

Unit – II

- 3. China: Emergence of Nationalism**
 - a. Revolution of 1911 AD
 - b. Self Strengthening Movement
- 4. Communist Movement and Peoples' Republic**
 - a. May Fourth Movement
 - b. Rise of Communism and Revolution of 1949 AD

Unit – III

- 5. Japan and the West**
 - a. Japan on the Advent of West
 - b. American and European Treaties
- 6. New Regime**
 - a. Meiji Restoration
 - b. Meiji Constitution and Modern State

Unit – IV

- 7. Rise of Japan as a Colonial Power**
 - a. Relation with China: Sino- Japanese War - 1895 AD
 - b. Manchuria and Russo-Japanese War - 1905 AD
- 8. Rise of Militarism**
 - a. Background and Failure of Liberal experiments
 - b. Foreign Policy and entry in the Second World War

Suggested Readings:

Clide, P.H.

Fairbank John K. &
Albert Craig
Jones, F.C.

Sudoor Poorva, Trans. by Patender Bhatnager,
Uresia Pub., Delhi, 1965

East Asia: Tradition and Transformation,
Worldview Pub., London, 1998

The Far East : A Concise History, Pergaman Press,
London, 1966

- Michal, Frang H. and
Taylor George E.
Pant, Shaila
The Far East in the Modern World, The Dryden
Press, Illinois, 1975
- Panthari, Shailendra Prasad
Adhunik China ka Uday, Independent Pub.,
Delhi, 2005
- Rai, Kauleshwar
Poorva Asia ka Sankshipta Itihas, Uttar Pradesh
Hindi Granth Academy, Lucknow, 1974
- Scott, Latourette Kenneth
Adhunik Asia (1839-1949), Kitab Mahal, Patna,
1983
- Vinacke, H.M.
Japan ka Itihas, Vaigyanik tatha takniki shabdawali
Aayog Bharat Sarkar, Delhi, 1965
- Vinackey, H.M.
A History of the Far East in Modern Times, Kalyani
Publication, Delhi, 1978
- Vinackey, H.M.
Poorva Asia ka Adhunik Itihas, Tr. by
Padmakar Chaubey, Hindi Samiti Suchna Vibhag,
Lucknow, 1974

**B.A. Part-III (Semester - VI)
HISTORY (Hons.)**

Paper XVI : History of Modern Europe (1500 AD – 1950 AD)

Max. Marks	:	100	} Only for 2012 -13
Theory	:	90	
Internal Assessment	:	10	
Time	:	3 Hrs.	

Note: Nine questions are to be set in all, taking two question from each unit and one compulsory question (Q. No. 9) containing nine short answer type questions (two marks each) covering the entire syllabus. The candidate shall attempt five questions in all selecting one question from each unit and the compulsory question. All questions shall carry equal marks.

Unit – I

- 1. Rise of Modern Europe**
 - a. Renaissance and Reformation
 - b. Transition from Feudalism to Capitalism
- 2. Economic Transformation**
 - a. Mercantilism and the beginning of Capitalism
 - b. Agricultural Revolution and Industrial Revolution

Unit – II

- 3. The Absolutist State**
 - a. France
 - b. England
- 4. Towards Modern Polity**
 - a. Glorious Revolution 1688 AD
 - b. French Revolution

Unit – III

- 5. Reforms and Revolutionary Alternative**
 - a. Liberalism in Britain
 - b. Socialism
- 6. Nationalism**
 - a. Italy
 - b. Germany

Unit – IV

- 7. Continental Crisis**
 - a. First World War and Peace Settlements
 - b. Russian Revolution: Causes and Impact
- 8. Europe and Global Crisis**
 - a. Fascism and Nazism
 - b. Second World War

Suggested Readings:

Derfler, Leslie	<i>Europeya Wampanth ke Sau Varsh</i> , Macmillan, Delhi, 1973
Gooch, G.P.	<i>History of Modern Europe (1878 – 1919)</i> , S. Chand & Co., Delhi, 1976
Grant, A.J. and Temperley, H.W.V.	<i>Europe in 19th Century and 20th Centuries</i> , Orient Longman, London, 1984
Gupta, Parthasarthi	<i>Europe ka Itihas</i> , Hindi Madhyam Karyanvaya, Nideshalaya, Uni. of Delhi, 1993
Hayes, C.J.H.	<i>Contemporary Europe Since 1870</i> , Surjeet Pub., Delhi, 1981

- Hazan, C.D. *Modern Europe since 1789*, S. Chand & Co., Delhi, 1998
- Jain & Mathur *Adhunik Vishva ka Itihas (1500-2000)*, Jain Prakashan Mandir, Jaipur, 2002
- John, Bowle *A History of Europe : A Cultural and Political Survey*, Martin Seckar & Warburg Ltd., London, 1979
- Ketelbey, C.D.M. *A History of Modern Times from 1789*, Oxford Uni. Press, Chennai, 1997
- Mahajan, V.D. *Modern Europe Since A.D. 1789*, S. Chand & Company, Delhi, 1977
- Rai, Kauleshwar *Adhunik Europe*, Kitab Mahal, Allahabad, 1986
- Rao, B.V. *History of Modern Europe (1789-1992)*, Sterling Publishers, Delhi, 2002
- Sinha, Arvind *Sankranti Kaleen Europe*, Granth Shilpi, Delhi, 2009
- South Gate, G.W. *A textbook of European History (1756-1945)*, T.M. Dent & Sons Ltd., London, 1970
- Thomson, David *Europe since Napoleon*, Penguin Books, London, 1990
- Vijay, Devesh *Adhunik Europe ka Itihas*, Hindi Madhyam Karyanvaya Nideshalaya, Uni. of Delhi, 2010
- Vijay, Devesh *Europeeya Sanskriti (1400-1800)*, Hindi Madhyam Karyanvaya Nideshalaya, Uni. of Delhi, 2009