
Maharshi Dayanand University
Rohtak

Ordinances, Syllabus and Courses of
Reading for

B. A. Ist year History (Pass Course)
I & II Semester Examination

Session 2014-2015

Scheme of Examination of B.A. 1st year History (Pass Course)
2014-15

1st Semester
Name of the Paper Max. Marks Theory Internal

Assessment

Time

Paper-I : History of India

(Earl iest t imes to c. 1200 A.D.)

100 80 20 3Hrs.

2nd Semester
Paper-I I : History of India

(c. 1200 A.D. to 1707 A.D.)

100 80 20 3Hrs.

Scheme of Examination of B.A. 2nd year History (Pass Course)
2015-16

3rd Semester
Paper-I I I : History of India

(c. 1707 to 1947 A.D.)

100 80 20 3Hrs.

4 th Semester
Paper-IV : History of Haryana

(Earl iest Times to 1947 A.D.)

100 80 20 3Hrs.

Scheme of Examination of B.A. 3rd year History (Pass Course)
2016-17

5 th Semester
Paper-V: Ancient & Modern World 100 80 20 3Hrs.

6 th Semester
Paper-VI : Modern World 100 80 20 3Hrs.

B.A. Ist year History (Pass Course) : Ist Semester

Paper-I : History of India (earliest times to c. 1200 A.D.)
Max. Marks : 100
Theory : 80
Internal Assessment : 20
Time : 3 Hrs.

Note: The paper setter shall set nine questions in all, taking two questions from each
unit and one compulsory question (Q.No. 9) containing eight short answer type
questions of two marks each covering the entire syllabus. The candidate shall
attempt f ive 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 Ancient India

a. Defining History, History and Past
b. Sources of Ancient India

2. Pre-Historical Age
a. Main features of Palaeolithic, Mesolithic and Neolithic Cultures of India

3. Harappan Civilization
a. Origin, Extent and Town Planning
b. Economy and Religion
c. Problem of Decay

Unit-II
4. The Vedic Age (c.1500 B.C. to 600 B.C.)

a. Social, Economic Activities
b. Political, Religious Activities

5. Second Urbanization and the rise of Territorial States
6. New Religious Movements : Jainism & Buddhism
7. a. Foreign Invasions: Achaemenian and Masedonian, their Impacts.

b. Mauryan Empire: Formation and Consolidation
: Ashoka's Dhamma

: Social and Economic condition
: Decline of Empire

8. Post Mauryan Age
a. The Kushanas
b. Satavahanas
c. Cholas

9. Gupta Empire
a. Formation and Consolidation
b. Contribution to Indian Culture
Post Gupta period
a. Pushpabhutis
b. Tripartite Struggle- Pratiharas, Palas, Rastrakutas
c. Arab & Turkish invasions and their Impacts

Unit-IV
Maps:
1. Important sites of Harappan Civilization
2. Extent of Ashoka's Empire and Pillar Edicts
3. Ports and Trade routes of Ancient India
4. Extent of Kushana's Empire

5. Extent of Harshavardhana Empire

Suggested Readings :
Jha, D.N. Prachin Bharat, Hindi Madhyam Karyanvaya Nideshalaya,

University of Delhi, 1995

Jha , D.N.and K.M. Srimali (ed.) Prachin Bharat ka Itihas, Hindi Madhyam Karyanvaya
Nideshalaya , University of Delhi, 2007

Majumdar, R.C. Prachin Bharat, Motilal Banarsidass, Delhi, 1973

Mukharjee, R.K. Prachin Bharat, Raj Kamal Prakashan, New Delhi, 1990

Pandey, A.B. Purva Madhyakalin Bharat, Central Book Depot, Allahabad,
1999 (Rev. edn.)

Raychaudhry, H.C.: Political History of Ancient India, University of Calcutta, 1972

Sharma, R.S. Aspects of Political Ideas and Institutions in Ancient India
Motilal Banarasidass, Delhi, 1996 (Rev. Edn.)

Sharma, R.S. Prarambhik Bharat ka Aarthik aur Samajik Itihas, Hindi
Madhyam Karyanvaya Nidishalaya, University of Delhi, 2000.

Thapar, Romila

”

”
”
”

”

”

Adikalin Bharat ki Vyakhya, Granth Shilpi, Delhi, 2008

Ancient Indian Social History, Orient Longman, New Delhi,
2004

A History of India, Vol. I, Penguin, 1966

Ashok aur Maurya Samrajya ka Patan, Granth Shilpi, Delhi,
1997

Interpreting Ancient India, Granth Shilpi, New Delhi, 1985

Vansh se Rajya Tak, Granth Shilpi, New Delhi, 2004

:

B.A. Ist year History (Pass Course) : IInd Semester

Paper-II : History of India (c.1200 A.D. to 1707 A.D.)
Max.Marks : 100
Theory : 80
Internal Assessment : 20
Time : 3 Hrs.

Note: The paper setter shall set nine questions in all, taking two questions from each unit and one
compulsory question (Q.No. 9) containing eight short answer type questions of 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 Medieval India : Definition, Sources
2. Delhi Sultanate: Establishment and Consolidation under Early Turks-Aibek, Iltutmish, Balban
3. Expansion of Delhi Sultanate under Khiljis and Tughlaqs,

Disintegration of Delhi Sultanate

Unit-II
4. India on the eve of Babur's invasion: His major achievements
5. Second Afghan Empire: Shershah Suri and his major

achievements
6. Consolidation and Expansion of Mughal Empire : Akbar, Jahangir, Shahjahan, Aurangzeb

Unit-III
7. Administrative Institutional Developments:

Iqtadari, Mansabdari
8. Economic Aspects during Medieval Period :

a. Land Revenue System
b. Industries, Trade and Commerce

9. Socio-Religious Life during Medieval Period :
a. Bhakti Movement
b. Sufi Movement
c. Din-e-Ilahi
d. Art and Architecture

Unit-IV
Map:

1. Extent of Sultanate under Alauddin Khalji
2. Urban Centres during Sultanate period
3. Political Condition of India on the eve of Babur's invasion
4. India under Akbar(1605 A.D.)
5. India under Aurangzeb(1707 A.D.)

Suggested Readings :

Chandra, Satish Madhyakalin Bharat (Sultanate to Mughals), Vol. I & II,
Jawahar Publication, New Delhi, 2000, 2001

Dodwell, H.H. (ed.) The Cambridge History of India, Vol. V, S. Chand & Co., New
Delhi, 1986

Habibulla, A.B.M. Foundation of Muslim Rule in India, Central Book Depot,
Allahabad, 1976

Pandey, A.B. Uttar Madhyakalin Bharat, Vol. III, Panchsheel Prakashan,
Kanpur, 1976

Sharma, G. D. Madhyakalin Bharat ki Samajik, Arthik aur Rajnitik
Sansthayen, Rajasthan Hindi Granth Academy, Jaipur, 1990

Srivastava, A.L. Madhyakalin Bhartiya Sanskriti, Shivlal & Agrawal Company
Prakashan, Agra, 1975

Verma, H.C. Madhyakalin Bharat, Vol. I & II, Hindi Madhyam, Karyanvaya
Nideshalaya, University of Delhi , 2000

B.A. 2nd year History (Pass Course) : IIIrd Semester

Paper -III : History of India (c.1707-1947 A.D.)
Max.Marks : 100
Theory : 80
Internal Assessment : 20
Time : 3 Hrs.

Note: The paper-setter shall set nine questions in all, taking two questions from each unit and one
compulsory question (Q.No. 9), containing eight short answer type questions of 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. Disintegration of central authority

a. Decline of Mughal Empire and Rise of successor states
b. British Conquest of India: its nature: a brief survey-

Eastern India- Bengal; Southern India- Mysore and Marathas ;North and
Western India-Awadh, Sind and Punjab

2. Consolidation of British rule and resistance

a. Administration and Foreign policy
b. Early resistance and Revolt of 1857

Unit-II

3. Society of India
a. Social condition in 18th century
b. Indian cultural renaissance

c. Social impact of British rule

4. Economy of India
a. Economic condition in 18th century
b. British land revenue policy
c. Rise of Modern Industry
d. Economic impact of British rule

Unit-III

5. Emergence of Nationalism
a. Causes of the emergence of National Movement

b. Indian National Congress and National Freedom Movement (1885-1947)
c. Revolutionaries

6. Towards Freedom

a. Constitutional Development: 1909 to 1935
b. Emergence of Communal and separatists politics
c. Negotiations for independence and transfer of power

Unit-IV

Maps
1. India during 1764
2. Important places of 1857 Revolt
3. Centers of socio-religious movements.
4. Important places of Revolutionary Movements.
5. Places associated with significant sessions of Indian National Congress

Suggested Readings:

Bipan, Chandra(ed.) Bharat ka Swatantrata Sangharsh, Hindi Madhyam Karyanvay Nideshalay,
University of Delhi, 1998

Desai,A.R. Bhartiya Rashtravad ki Samajik Prishthabhumi, Macmillan, Delhi, 1967

Kashyap, Subhash Swtantrata Andolan ka Itihas, Hindi Madhyam Karyanvay Nideshalay,
University of Delhi,1997

Ray, Satya M.(ed.) Bharat mein Upniveshwad aur Rashtravad, Hindi Madhyam Karyanvay

Nideshalay , University of Delhi,1986

Sarkar,Sumit Adhunik Bharat, Rajkamal Publication, Delhi, 1999

Sharma, Ramvilas Swadhinta Sangram ke Badalte Paripeksh, Hindi Madhyam Karyanvay
Nideshalay, University of Delhi, 1995

Spear, Percival Oxford History of India, Oxford University Press, New Delhi,1974

Stokes,Eric Peasant and the Raj, Cambridge University Press, Delhi, 1975

Sukla,R.L.(ed.) Adhunik Bharat ka Itihas, Hindi Madhyam Karyanvay Nideshalay, University
of Delhi,1990

Tara Chand History of the Freedom Movement in India, Vol. 1 to 4, The Publication
Division, Ministry of Information and Broadcasting, Delhi,1961

Verma, H.C. (ed.) Madhya Kaleen Bharat,(1540-1761),Vol.2 Hindi Madhyam Karyanvay
Nideshalay, University of Delhi, 2002

B.A. 2nd year History (Pass Course) : IVth Semester
Paper-IV: History of Haryana (from earliest times to 1947 A.D.)

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

Note: The paper-setter shall set nine questions in all, taking two questions from each unit and one
compulsory question (Q.No. 9), containing Eight short answer type questions of 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. Regional Study : A case of Haryana
a. General survey of sources of the History of Haryana
b. Stone age in Haryana: A brief survey
c. Harappan Civilization : General features

2. Towards State Formation
a. Kurus, Historicity of the battle of Mahabharata
b. Rise of Republics: Yaudheyas and Agras

3. Rise of Powers during Early Medieval Period
a. Pushpabhutis
b. Tomars

Unit-II

4. Battles and Revolts during Medieval Period
a. Battles of Tarain and their impact
b. Battles of Panipat and their impact
c. Resistance of Jats, Revolt of Satnamis

5. Political Developments in 18th Century
a. Nawabi Kingdoms and Intrusion of Sikhs
b. Marathas, George Thomas and East India Company

Unit-III

6. Political and Social Reactions of British Rule
a. Revolt of 1857
b. Arya Samaj
c. Spread of Modern Education

7. Freedom Movement in Haryana
a. Political consciousness and peoples’ participation-1885-1919

8. Towards Freedom
a. Mass Movements: Non-co-operation and Quit India Movement
b. Unionist Party
c. Praja Mandal Movement: A brief Survey

Unit-IV

Maps
1. Main centres of Harappan civilization in Haryana
2. Haryana at the time of Harshavardhana
3. Urban centres(1200 AD to 1700 AD) during Medieval Period
4. Major centres of 1857 Revolt in Haryana
5. Main centres of Freedom Struggle in Haryana

Suggested Readings:

Buddha Prakash Glimpses of Haryana, Kurukshetra University Press,
Kurukshetra, 1967

Buddha Prakash Haryana Through The Ages, Kurukshetra University
Press Kurukshetra, 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 Freedom Struggle in Haryana and the Indian National
Congress (1885-1985), 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, Vol. 1-2, Manohar
Publication, Delhi, 1998

Yadav, K.C. Haryana Ka Itihas, Vol. 1-3. Macmillan, New Delhi,
1982

B.A. III Year (Pass Course) - Semester V

Paper - V : Ancient and Medieval World

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

`Note: The paper setter shall set nine questions in all taking two question from each unit and one
compulsory question (Q. No. 9) containing Eight short answer type 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. Pre-Historic Cultures

(a) Hunting stage (Paleolithic)
(b) Hunting – gathering stage (Mesolithic)
(c) Food producing stage (Neolithic)

2. Bronze Age Civilizations
(a) Sumerian Civilization : Socio-economic structure
(b) Egyptian Civilization : Socio-economic structure
(c) Indus Civilization : Socio-economic structure

Unit - II
3. Iron age civilizations

(a) Greek civilization : Polity, Society and Economy
(b) Roman civilization : Polity, Society and Economy
(c) Indian civilization : P.G.W. Culture

4. Feudalism in Medieval Europe
(a) Feudalism : Definition, Rise, Features and Decline
(b) Role of Church in Medieval Europe

Unit – III
5. Islamic World

(a) Rise of Islam : Socio-Political background of Pre-Islamic Arabia, Evolution of Islamic
State under Prophet Muhammad, Pious Caliphs

(b) State under Umayyads and Abbasids; Intellectual and cultural contribution of the Arab
civilization

6. Transition of Europe from Medieval to Modern Period :
(a) Renaissance : Rise and it’s impact
(b) Reformation : Rise and it’s impact

Unit IV
7. Map Work

a. Indus valley civilization
b. Main centers of Greek-Roman civilization
c. Formation of empire under Abbasids

Suggested Readings

Anderson, Perry Passages from Antiquity to Feudalism, Verso Publication,
London, 1978.

Andes, Antony Greek Society, Penguin, London, 1975 (reprint)

Childe, G. What Happened in History, Penguin Books, London, 1964

Clark, Grahame World Prehistory in New Perspective, Cambridge
University Press, 1996 (reprint)

Duby, Shayam Charan Manav aur Sanskriti, Raj Kamal, Delhi 1993.

Goyal, Shriram Vishva ki Prachin Sabhyatayen, Vishavavidyalaya
Prakashan, Varanasi, 1994

Pandey, Jainender Puratattva Vimarsh, Prachya Vidya Sansthan, Allahabad,
1983

Pathak, Sushil Madhav Vishva ki Prachin Sabhyataon ka Itihas, Bihar Hindi
Granth Academy, Patna, 1986

Possehl, Gregory (ed.) Harappan Civilization: Contemporary Perspective, Oxford

University Press, 1982

Ray, Uday Naraian Vishva Sabhyata ka Itihas, Lok Bharti, Allahabad, 1982

Sahu, Kishori Prasad Islam Udbhava aur Vikas, Bihar Hindi Granth Academy,
Patna, 2008

Sharma, Devprakash Bharat evam Sindhu Sabhyata, Sharda Publishing
House, Delhi, 1999

Salmon, T. Edward A History of the Roman World, Methuen & Co., London,
1968

Shukla, Sankta Prasad &
Singh, Rajender

Vishav Ki Prachin Sabhaytaye Avam Sansthaye,

Pointer Publication, Jaipur, 2003

Shukal, Sankta Prasad &
Thaplyal, Kiran Kumar

Sindhu Sabhyata, Uttar Pradesh Hindi Granth Academy,
Lucknow, 1976

Virotam, Bal Mukund Madhayakalin Europe ka Itihas, Bihar Hindi Granth
Academy, Patna, 1985

Wheeler, Mortimer Prithvi se Puratatva, Vaigyanik tatha Takniki Shabdawali
Aayog, New Delhi, 1968

B.A. III Year (Pass Course)- Semester VI

Paper VI : Modern World

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

Note: The paper setter shall set nine questions in all taking two question from each unit and one
compulsory question (Q. No. 9) containing Eight short answer type 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. Economic Development – I

(a) Mercantilism
(b) Agricultural Revolution
(c) Technological Revolution

2. Economic Development – II
(a) Capitalism – Its stages and development
(b) Imperialism – Its theories and development

Unit - II
3. Political Development – I

(a) French Revolution
(b) Liberalism in Britain
(c) Nationalism in Germany & Italy

4. Political Development – II
(a) Russian Revolution
(b) Fascism in Italy
(c) Nazism in Germany

Unit – III
5. Colonialism

(a) Stages of Colonialism in India
(b) China and the West
(c) Japan and the West

6. World in the Crisis
(a) Ist World War and peace settlements
(b) IInd World War

7. Non-Alignment Movement
(a) Origin
(b) Development

Unit IV
8. Maps

i. Area of Agriculture Revolution
ii. Europe on the eve of French Revolution
iii. Unification of Italy
iv. Unification of Germany

Suggested Readings

Chauhan, Devender Singh Europe ka Itihas, Madhay Pradesh Hindi Garanth
Academy, Bhopal, 1996

Derfler, Leslie Europea wampanth ke sau varsh (Socialism since Marx)
Macmillan, Delhi ,1977.

Fisher, H.A.L. History of Europe 2. From the Beginning of the Eighteenth
Century of 1935.

Grant, Arthur James and Temperley,
Harold

Europe in the Nineteenth and Twentieth Centuries,
Vol. I-II, Longman, London, 1976

Gupta, Parthasarthi (ed.) Europe ka Itihas, Delhi : Hindi Madhyam Karayavan
Nideshalaya, University of Delhi, 1993 (reprint)

Jain & Mathur Adhunik Vishva ka Itihas (1500-2000), Jain Prakashan
Mandir, Jaipur, 2002

Phukam, Meenaxi Rise of the Modern West : Social and Economic History of
Early Modern Europe, Macmillan, Delhi, 1998

Rai, Kaulaswar Adhunik Europe (1789-1945), Kitab Mahal, Allahabad,
1986

Sinha, Arvind Sankranti Kaleen Europe, Granth Shilpi, Delhi, 2009

Thomson, David Europe since Napoleon, Penguin Books, London,
Reprinted, 1990

Vijay, Devesh Adhunik Europe Ka Itihas, Delhi : Hindi Madhyam
Karayanvan Nideshalaya, Delhi Vishwvidhyalaya, 2010

Vijay, Devesh (ed) Europia Sanskriti (1400-1800), Delhi : Hindi Madhyam
Karayanvan Nideshalaya, Delhi Vishwvidhyalaya, 2009

