

**Syllabus for
Bachelor of Arts in History (Honours)
Under Choice Based Credit System**

**Academic Session:
w.e.f. 2020-2023**

for
All Constituent/Affiliated Colleges Under
Binod Bihari Mahto Koyalanchal University,
Dhanbad

Members of Board of Studies of CBCS Under- Graduate Syllabus as per Guidelines of the Binod Bihari Mahto Koyalanchal University, Dhanbad

1. **Dr. Kaushal Kumar, Associate Professor** - **Chairman**
Head, University Dept. of History, BBMKU, Dhanbad
2. **Dr. Umesh Kumar , Assistant Professor** - **Member**
University Dept. of History, BBMKU, Dhanbad
3. **Sri Raymond Kerketta, Assistant Professor** - **Member**
University Dept of History, BBMKU,Dhanbad
4. **Dr. Tenuja Kumari, Assistant Professor** - **Member**
Department of History, SSLNTM College, Dhanbad
5. **Dr. Madhuri Kumar, Assistant Professor** - **Member**
Department of History, B.S.City College, Bokaro
6. **Dr. Bivekanand Singh, Assistant Professor (For UG)** - **Member**
Department of History, B S City College, Bokaro
7. **Dr. Surendra Kumar, Assistant Professor (For UG)** - **Member**
Department of History, Sindri College, Sindri
8. **Dr. Vikash Kumar, Associate Professor** - **External Member**
University Dept. of History, VBU, Hazaribag
9. **Dr. Muhammad Mustaq Ahmad** - **External Member**
Head, University Dept. of History, Kolhan University, Chaibasa

CONTENTS

S. No.	Topic/Title	Page No.
1.	PAPER WISE SUBJECT CODE / HISTORY HON'S	4-6
2.	INSTRUCTION FOR QUESTION SETTING	7
3.	DETAILS OF AECC	8
4.	MODEL / SAMPLE QUESTIONS	9-11
5.	COURSE CONTENT OF HISTORY	12
6.	SYLLABUS – SEMESTER ONE (HISTORY CORE)	13-14
7.	SYLLABUS – SEMESTER TWO (HISTORY CORE)	14-16
8.	SYLLABUS – SEMESTER THREE (HISTORY CORE)	16-18
9.	SYLLABUS – SEMESTER FOUR (HISTORY CORE)	19-20
10.	SYLLABUS – SEMESTER FIVE (HISTORY CORE)	21-22
11.	SYLLABUS – SEMESTER FIVE-DSE (HISTORY CORE)	23-26
12.	SYLLABUS – SEMESTER SIX (HISTORY CORE)	27
13.	SYLLABUS – SEMESTER SIX-DSE (HISTORY CORE)	28-32
14.	SYLLABUS – (HISTORY GE)	33-36
15.	RECOMMENDED BOOKS	37-49

For Non-Practical Subject

Semester	Course Code	Name of Paper	Full Marks	End Semester Marks	Mid Semester (Internal) Marks
I	HIS-H-C-101-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20
	HIS-H-C-102-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20
	HIS-H-GE-101-T (06 Credits, 60 Lectures & 15 Tutorials) or HIS-H-GE-101-T (04 Credits, 60 Lectures) HIS-H-GE-101-P (02 Credits, 30 Lectures) Choice to choose from other disciplines (Annexure-2)		100 or 75 25	80 or 60 20	20 or 15 5
	HIS-H-AECC-101-T Language (English/Hindi/NH+MB) (02 Credits, 30 Lectures)		50	40	10
	HIS-H-C-203-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20
II	HIS-H-C-204-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20
	HIS-H-GE-202-T (06 Credits, 60 Lectures & 15 Tutorials) or HIS-H-GE-202-T (04 Credits, 60 Lectures) HIS-H-GE-202-P (02 Credits, 30 Lectures) Choice to choose from other disciplines (Annexure-2)		100 or 75 25	80 or 60 20	20 or 15 5
	HIS-H-AECC-202-T Environmental Science (02 Credits, 30 Lectures)		50	40	10
	HIS-H-C-305-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20
	HIS-H-C-306-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20

	Tutorials)			
	HIS-H-C-307-T (06 Credits, 60 Lectures & 15 Tutorials)	100	80	20
	HIS-H-GE-303-T (06 Credits, 60 Lectures & 15 Tutorials) or HIS-H-GE-303-T (04 Credits, 60 Lectures) HIS-H-GE-303-P (02 Credits, 30 Lectures) Choice to choose from other disciplines (Annexure-2)	100 or 75 25	80 or 60 20	20 or 15 5
	HIS-H-SEC-301-T (Annexure-1) (02 Credits, 30 Lectures)	50	40	10
IV	HIS-H-C-408-T (06 Credits, 60 Lectures & 15 Tutorials)	100	80	20
	HIS-H-C-409-T (06 Credits, 60 Lectures & 15 Tutorials)	100	80	20
	HIS-H-C-410-T (06 Credits, 60 Lectures & 15 Tutorials)	100	80	20
	HIS-H-GE-404-T (06 Credits, 60 Lectures & 15 Tutorials) or HIS-H-GE-404-T (04 Credits, 60 Lectures) HIS-H-GE-404-P (02 Credits, 30 Lectures) Choice to choose from other disciplines (Annexure-2)	100 or 75 25	80 or 60 20	20 or 15 5
	HIS-H-SEC-402-T (Annexure-1) (02 Credits, 30 Lectures)	50	40	10
	HIS-H-C-511-T (06 Credits, 60 Lectures & 15 Tutorials)	100	80	20
V	HIS-H-C-512-T (06 Credits, 60 Lectures & 15 Tutorials)	100	80	20
	HIS-H-DSE-501A-T/ HIS-H-DSE-501B-T/ HIS-H-DSE-501C-T	100	80	20

	(06 Credits, 60 Lectures & 15 Tutorials) (Choice to choose any one paper)				
	HIS-H-DSE-502A-T HIS-H-DSE-502B-T HIS-H-DSE-502C-T (06 Credits, 60 Lectures & 15 Tutorials) (Choice to choose any one paper)		100	80	20
VI	HIS-H-C-613-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20
	HIS-H-C-614-T (06 Credits, 60 Lectures & 15 Tutorials)		100	80	20
	HIS-H-DSE-603A-T HIS-H-DSE-603B-T HIS-H-DSE-603C-T (06 Credits, 60 Lectures & 15 Tutorials) (Choice to choose any one paper)		100	80	20
	HIS-H-DSE-604A-T HIS-H-DSE-604B-T HIS-H-DSE-604C-T (06 Credits, 60 Lectures & 15 Tutorials) (Choice to choose any one paper)		100	80	20
Total Marks			2400	1920	480

Note:

Symbol of Paper: HIS-H-C-101-T: The first three symbols in Roman capital letters indicate the subject; the next symbol H or G indicate Honours or General course; the next symbol(s) denotes Core (C), Generic Elective (GE), Discipline Specific Elective (DSE), AECC, SEC, etc. Out of the next three digits, the first digit indicates the semester e.g. 1,2,3,4,5,6 for semester I, II, III, IV, V, VI respectively, and the next two digits indicate paper number. The last letter T or P indicates Theory or Practical.

SEMESTER-I

HIS-H-C-101-T	Ancient Indian History - I	(04 Credits, 60 Lectures)
---------------	----------------------------	---------------------------

Instruction to Question Setter for End Semester Examination (ESE):

There will be two groups of questions. Five Questions to be answered out of Nine Questions. Group A is compulsory and will contain two questions. Question No.1 (A) will be MCQ of 1 mark each (eight questions). Question No.1 (B) will be short answer type to be answered in about 100 words of 4marks (2 Questions). Group B will contain descriptive type eight questions of sixteen marks each, out of which any four are to answer. Each question carries 16 marks.

or

Instruction to Question Setter for End Semester Examination (ESE): *There will be two groups of questions. Five Questions to be answered out of Nine Questions. Group A is compulsory and will contain two questions. Question No.1 (A) will be MCQ of 1 mark each (six questions). Question No.1 (B) will be short answer type to be answered in about 50 words of 3 marks (2 Questions). Group B will contain descriptive type eight questions of twelve marks each, out of which any four are to answer. Each question carries 12 marks.*

or

Instruction to Question Setter for End Semester Examination (ESE): *There will be two groups of questions. Five Questions to be answered out of Nine Questions. Group A is compulsory and will contain two questions. Question No.1 (A) will be MCQ of 1 mark each (four questions). Question No.1 (B) will be short answer type to be answered in about 50 words of 2 marks (2 Questions). Group B will contain descriptive type eight questions of eight marks each, out of which any four are to answer. Each question carries 08 marks.*

Specimen**SEMESTER-II**

HIS-H-AECC-202-T	ENVIRONMENT SCIENCE	(02 Credits, 30 Lectures)
-------------------------	----------------------------	----------------------------------

Instruction to Question Setter for End Semester Examination (ESE): There will be two groups of questions. Five Questions to be answered out of Nine Questions. Group A is compulsory and will contain two questions. Question No.1 (A) will be MCQ of 1 mark each (four questions). Question No.1 (B) will be short answer type to be answered in about 50 words of 2 marks (2 Questions). Group B will contain descriptive type eight questions of eight marks each, out of which any four are to answer. Each question carries 08 marks.

AECC – ENVIRONMENT SCIENCE**Theory: 30 Lectures****Unit 1 : Introduction to environmental studies**

- Multidisciplinary nature of environmental studies;
- Scope and importance; Concept of sustainability and sustainable development.

• (2 lectures)

Unit 2 : Ecosystems

What is an ecosystem? Structure and function of ecosystem; Energy flow in an ecosystem: food chains, food webs and ecological succession. Case studies of the following ecosystems :

- Forest ecosystem
- Grassland ecosystem
- Desert ecosystem
- Aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries) (2 lectures)

•
•
•
•
•

References:

Format of question Papers of End-Semester Theory Examination

Copyright Reserved

Binod Bihari Mahto Koyalanchal University, Dhanbad

End-Semester Examination 2021 (Session: 2020-23)

Subject/Code:

Full Marks: 80

Pass Marks: 32

Time: 3 Hours

General Instructions:

Candidates are required to give their answers in their own words as far as practicable.

The Questions are of equal value.

Answer any five questions of the following in which Q.1 is compulsory.

Group A

1. (A) Multiple Choice Questions

(1x8=08)

- (i) Nature of Vedic civilization was – Rural/ Town /Wild /None of these .
- (ii) Number of Vedas are – 10 / 8 / 6 / 4 .
- (iii) Who was the first ruler of Magadha Empire - Dhananand / Chandragupta Maurya / Ashok .
- (iv) Babur died in the year – 1530/ 1531/ 1532/ 1533.

(B) Short answer type questions

(4x2=08)

- (a) Town planning of the Indus valley civilization.
- (b) The eight fold path of Mahatma Buddha.

Group B

(Long answer type questions)

Answer any four of the following.

(16x4=64)

2. Describe the literary sources of Ancient India history .
3. Examine the religious and social condition during the later Vedic period .
4. Describe the life and teaching of Vardaman Mahaveer .
5. Examine the administrative system of Chandragupta Maurya

6. Short notes type questions (8x2=16)

- (a) Factors leading to the rise of Maratha as a political force in the 17th century.
- (b) Assess the greatness of Sher Shah as an administrator .
- (c) Discuss the causes of the rise of nationalism in India .

.....X.....

Copyright Reserved

Binod Bihari Mahto Koyalanchal University, Dhanbad

End-Semester Examination xxxx (Session: xxxx-xx)

Subject/Code:

Full Marks: 60

Pass Marks: 24

Time: 3Hours

General Instructions:

Candidates are required to give their answers in their own words as far as practicable.

The Questions are of equal value.

Answer any five questions of the following in which Q.1 is compulsory.

Group A

1. (A) Multiple Choice Questions

(1x6=06)

- (i)
- (ii)
- (iii)
- (iv)
- (v)
- (vi)

(B) Short answer type questions

(3x2=06)

- (a)
- (b)

Group B

(Long answer type questions)

Answer any four of the following.

(12x4=48)

- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.

Short notes type questions (6x2=12)

- (a)
- (b)
- (c)
- (d)

X

Binod Bihari Mahto Koyalanchal University, Dhanbad

End-Semester Examination xxxx (Session: xxxx-xx)

Subject/Code:

Full Marks: 40

Pass Marks: 16

Time: 2Hours

General Instructions:

Candidates are required to give their answers in their own words as far as practicable.

The Questions are of equal value.

Answer any five questions of the following in which Q.1 is compulsory.

Group A

1. (A) Multiple Choice Questions (1x4=04)

(i)

(ii)

(iii)

(iv)

(B) Short answer type questions (2x2=04)

(a)

(b)

Group B

(Long answer type questions)

Answer any four of the following.

(8x4=32)

2.

3.

4.

5.

6.

7.

8.

9. Short notes type questions (4x2=8)

(a)

(b)

(c)

(d)

X

Course of Content of History
Under Choice Based Credit System (CBCS)
(HONOURS)

First year	Semester I			Semester II		
	HIS-H-C-101-T	Ancient Indian History (Early times to Mauryan age)	06	HIS-H-C-203-T	Ancient Indian History (Post Mauryan to Pre Sultanate Period)	06
Second Year	HIS-H-C-102-T	History of Modern Europe (1789-1871)	06	HIS-H-C-204-T	History of Modern Europe (1871-1945)	06
	Semester III			Semester IV		
	HIS-H-C-305-T	Delhi Sultanate Period (1206 A.D. to 1526 A.D.)	06	HIS-H-C-408-T	Mughal India (1526 A.D. to 1707 A.D.)	06
	HIS-H-C-306-T	History of U.S.A (1776 A.D. to 1865 A.D.)	06	HIS-H-C-409-T	History of U.S.A (1865 A.D. to 1945)	06
Third Year	HIS-H-C-307-T	History of Jharkhand (1757 A.D. to 1900A.D.)	06	HIS-H-C-410-T	History of Jharkhand (1900 A.D. to 2000)	06
	Semester V			Semester VI		
	HIS-H-C-511-T	Making of Contemporary India (c. A.D. 1950 to 1990)	06	HIS-H-C-613-T	History of Modern India (1857 A.D. to 1947)	06
	HIS-H-C-512-T	History of China & Japan (1839 A.D. to 1949A.D.)	06	HIS-H-C-614-T	HISTORY OF WEST ASIA (1839-1945)	06
	HIS-H-DSE-501A-T	History of Modern India (1707 A.D to 1857 A.D.)	06	HIS-H-DSE-603A-T	History of Independent India (1947 to 2014)	06
	HIS-H-DSE-501B-T	INDIAN POLITY, SOCIAL, CULTURAL, ECONOMY, TRADE AND COMMERCE	06	HIS-H-DSE-603B-T	Indian polity, socio, Culture, Economy, Trade & Commerce	06
	HIS-H-DSE-501C-T	CONSTITUTION OF INDIA	06	HIS-H-DSE-603C-T	WORLD HISTORY (PART-1)	06
	HIS-H-DSE-502A-T	HISTORY OF INDIAN FREEDOM MOVEMENT (Rise of Nationalism to 1947) A.D.)	06	HIS-H-DSE-604A-T	CONTENDORARY WORLD AND INDIA (1945-2014)	06
	HIS-H-DSE-502B-T	MEDIEVAL INDIA: 1200-1800 (ART, ARCHITECTURE, LITRETURE & RELIGION)	06	HIS-H-DSE-604B-T	GENDER HISTORY	06
	HIS-H-DSE-502C-T	CONSTITUTIONS OF INDIA (PART-2)	06	HIS-H-DSE-604C-T	WORLD HISTORY (PART – 2)	06

FIRST SEMESTER

ANCIENT INDIAN HISTORY(Early times to Mauryan Age)

PAPER NO

HIS-H-C-101-T

FULL MARKS 100(End Semester – 80, Mid Sem-20)

PAPER 1-1	HIS-H-C-101- T	ANCIENT INDIAN HISTORY (Early times to Mauryan age)	TEACHING HOURS 90	NO OF CREDITS - 06
01	<u>Geographical Background, Physiography, Major routes & Communication, Environment, Peoples and Languages</u>			
02.	Pre-History: Paleolithic Age, Mesolithic Age & Neolithic Age(Meaning, Distribution and Expansion)			
03	Sources and approaches of Ancient Indian History			
04	Proto-History: Harrappan Civilization – origin, distribution feature and decline.			
05	a. The Vedic Civilization : Society, Economy, polity and religion(as reflected in Vedic literature) b. Iron age cultures with special reference to Painted Grey Ware and Northern Black Polished Ware cultures : Megalith			
06	Religious Movement : Jainism and Buddhism			
07	The rise of Magadha as paramount political power Haryank Dynasty to Nanda Dynasty			
08	The Mauryan Empire : I. Chandragupta Maurya : life and achievement II. Dhamma of Ashoka : Concept and propagation, III. Mauryan administration : Nature and bases. IV. Decline			
09	Alexander's invasion and its impacts			

FIRST SEMESTER HISTORY OF MODERN EUROPE (1789-1871)

PAPER NO

HIS – H-C-102-T

FULL MARKS 100(End Semester – 80, Mid Sem-20)

PAPER 1-2	HIS – H-C-102-T	HISTORY OF MODERN EUROPE (1789-1871)	TEACHING HOURS 90	NO OF CREDIT 06
01	French Revolution : I. Causes and impacts, role of intellectuals, II. Works of the National Assembly, III. Reign of Terror, IV. Participation of Social Classes, Legacy of the Revolution			
02	Napoleon Bonaparte : I. Rise of Napoleon, II. Contributions, Downfall.			
03	Congress of Vienna, 1815			
04.	Concert of Europe			
05.	Metternich System			
06	Revolution of 1830 and 1848			
07	Domestic and foreign policy of Napoleon III			
08	Crimean War			
09.	Unification of Italy and Germany			

SECOND SEMESTER

ANCIENT INDAIN HISTORY (Post Mauryan age to Pre Sultanate Period)

PAPER NO.- HIS – H-C-203-T FULL MARKS 100 (End Semester – 80, Mid Sem-20)

PAPER 2-1	HIS – H-C-203-T	ANCIENT INDAIN HISTORY(Post Mauryan age to Pre Sultanate Period)	TEACHING HOURS 90	NO OF CREDIT 06
01	Post Mauryan Developments (200 BC to 300 BC) : a. invasions and their impacts: Bactrian Greeks, Scythians, Kushanas: Polity: Shungas (Pushyamitra Shunga), Kushanas(Kanishka) and Stvahans(Gautamioutra Satkarni) c. Economy: Land grant, trade and trade routs, Indo-Roman trade.			

	d. Religion and culture: Emergence of Mahayana Buddhism art and sculpture		
02.	Sangam Age : Polity, Society, Literature and Culture		
03.	Age of Guptas : i. Chandragupta I ii. Samudragupta III, iii. Chandragupta II, iv. Cultural development – Art, Architecture, Sculpture, Painting, Literature and Religion. Cultural contact with Central Asia v. State and Administrative Institution. vi. Decline. vii. Agrarian Structure, Land Grants, Coinage and Currency System and Trade.		
04.	Harshvardhana : Conquest and Administration		
05.	Peninsular India : Chalukya, Pallavas, Polity and Economy, Cultural Development with special reference to Art and Religion		
06.	Political Development : Nature of Regional Politics with special reference to the Pratiharas, Palas, Rastrakutas, Chola Dynasty.		
07.	Arab Invasion : Causes and Impact.		
08.	Origin of Rajputas		
09.	Ghaznavi's Invasions : Nature, Causes and Impact		

॥ तमसो मा ज्योतिर्गमय ॥
SECOND SEMESTER

HISTORY OF MODERN EUROPE (1871-1945)

PAPER NO

HIS- H-C-204-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 2-2	HIS- H-C-204-T	HISTORY OF MODERN EUROPE (1871-1945)	TEACHING HOURS 90	NO OF CREDIT 06
01	Congress of Berlin			
02	Czar Alexander II			
03	Foreign Policy of Bismarck			
04	Causes and Impact of the First World War 1914-18			
05	The Russian Revolution of 1917 : Causes, Nature, and Effects.			
06	Paris Peace Conference 1919-20			

07	The League of Nation : Achievement's and Failure		
08	Fascism : Rise of Mussolini		
09	Nazism : Rise of Hitler		
10	Second World War 1939-45 : Causes and Impact.		

THIRD SEMESTER
DELHI SULTUNATE PERIOD
(1206 A.D to 1526 A.D)

PAPER NO

HIS- H-C-305-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER	HIS- H-C-305-T	DELHI SULTUNATE PERIOD (1206 A.D to 1526 A.D)	TEACHING HOURS 90	NO OF CREDIT 06
3-1				
01	Historiography and recent debates, Sources and their interpretation			
02	Establishment of Turkish Rule in india : a. Qutub-uddin-Aibaq, b. Iltutmish c. Balban : theory of kingship.			
03	Ala-ud-din-Khilji : Imperialism, Administrative, Revenue and Market Policy			
04	Tughlaq Dynasty : a. Muhammad-bin-Tughlaq : character and policy, b.Firoz Tughlaq : reforms			
05	Sikandar Lodi			
06	Administration of Delhi Sultanate : Central, Provincial and Military organization, Iqta system			
07	Disintegration of the Delhi Sultanate			
08	Religion and Culture : a. Sufism : doctrines, Silsilas and practices b. Bhakti Movement c. Sultanate architecture			

THIRD SEMESTER
HISTORY OF U.S.A.(1776-1865)

PAPER NO

HIS- H-C-306-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 3-2	HIS- H-C-306-T	HISTORY OF U.S.A.(1776- 1865)	TEACHING HOURS 90	NO OF CREDIT 06
01	American Revolution : causes, nature, significance and interpretations.			
02	Government and the politics under George Washington			
03	Jackson and American Democracy			
04	Munroe doctrine and Turner's thesis of expansion of frontier and limitation of American Democracy - Black and Women.			
05	Sectional conflict and civil war : basis of conflict, plantation economy, slave society and resistance, civil war : causes and effects			
06	Populist Movement			
07	Abraham Lincoln: role in civil war and abolition of slavery			
08	Reconstruction after the civil war			

THIRD SEMESTER
HISTORY OF JHARKHAND(1757-1900)

PAPER NO

HIS- H-C-307-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 3-3	HIS- H-C-307-T	HISTORY OF JHARKHAND(1757- 1900)	TEACHING HOURS 90	NO OF CREDIT 06
01	Village Administration of the Tribal in Chotanagpur			
02	Coming of the English in Jharkhand			
03	Establishment of British Power in Bengal (with special reference to Jharkhand)			
04	Relationship between the British and the Native States (Nagvanshis and Cheros)			
05	Colonial Politics and their impacts on agriculture, land, forest & railway			
06	Christian Missionary : their works and impacts			
07	Tana Bhagat Movement.			
08	Kol Revolt			
09	The Bhumij Revolt			
10	The Santhal Hul			

FOURTH SEMESTER
MUGHAL INDIA (1526-1707)

PAPER NO

HIS- H-C-408-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 4-1	HIS- H-C-408-T	MUGHAL INDIA (1526-1707)	TEACHING HOURS 90	NO OF CREDIT 06
01	Historiography and Sources a. Historiography and different approaches b. Sources : Tuzuk-i-Babri, Abul Fazal, Bernier			
02	Babar : Conqueror and Empire builder			
03	Shershah : Early Life, Conquest, Administration and Revenue Policy			
04	Polity : a. Akbar : Religious Policy, Rajput Policy, b. Jahangir : Role of Noor Jahan in Mughal Polity c. Shahjahan : North-West and Central Asiatic policy, War of succession d. Aurangzeb : Deccan Policy and Religious Policy			
05	Mughal Administration : a. Mansabdari and Jagirdari System b. The Mughal Ruling Class : Nobility and Zamindar, Downfall of Bairam Khan			
06	Society and Economy : a. agricultural technology and crop pattern b. agrarian structure, land ownership and right, Revenue system c. trade routes and the pattern of trade : external and internal d. craft and industries			
07	Cultural development : a. Language and literature b. Architecture c. formation of religious identities : Sikh, Kabirpanthis and Dadupanthis			
08	Decline and disintegration the Mughal Empire : New approaches			
09	Formation of Maratha state: a. Shivaji : Early life, Conquest and Administration b. Peshwa rule : Balaji Vishwanath, Baji Rao I and Balaji Baji Rao			
10	Advent of European Powers : Portuguese, French and English			

FOURTH SEMESTER
HISTORY OF U.S.A.(1865-1945)

PAPER NO

HIS- H-C-409-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 4-2	HIS- H-C-409-T	HISTORY OF U.S.A.(1865-1945)	TEACHING HOURS 90	NO OF CREDIT 06
01	Emergence of USA as an imperial power : Spanish war			
02	Theodore Roosevelt			
03	William Howard Taft			
04	Woodrow Wilson : Role in the first World War and the Paris Peace Conference			
05	Economic depression			
06	F. D. Roosevelt : New Deal and Foreign Policy			
07	USA and Second World War			

FOURTH SEMESTER
HISTORY OF JHARKHAND (1900-2000)

PAPER NO

HIS- H-C-410-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 4-3	HIS- H-C-410-T	HISTORY OF JHARKHAND (1900-2000)	TEACHING HOURS 90	NO OF CREDIT 06
01	Chotanagpur Tenancy Act 1908			
02	Physiography of Jharkhand - Land, Climate, Forest, Minerals			
03	Revenue Administration Under British Rule			
04	Judicial Administration Under British Rule			
05	Freedom Movement in Jharkhand ; a. Non Co-operation Movement, b. Civil Disobedience Movement, C. Quit India Movement			
06	Ramgarh Congress :1940			
07	Jharkhand Movement; a. Role of different Organisation, b. Stages of the Movement, c. Formation of Jharkhand State			
08	Jharkhand Folk dance, music and festivals			
09	Jharkhand education system and important Institutions			

FIFTH SEMESTER
MAKING OF CONTEMPORARY INDIA (1950-1990)

PAPER NO

HIS- H-C-511-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 5-1	HIS- H-C-511-T	MAKING OF CONTEMPORARY INDIA (1950-1990)	TEACHING HOURS 90	NO OF CREDIT 06
01	The Constitution: nationality and citizenship			
02	Envisioning a new economic order-Agriculture and industry: Five Year Plans			
03	Education, science and technology			
04	Congress and other political formations (i) Left parties (ii) Naxalbari (iii) caste politics (iv) Dravidian movement			
05	Women and politics (1) Hindu Code Bill (ii) Status of Women			
06	J.P. Movement and Emergency			
07	Responding to new global alignments: Neo-liberalism			
08	Coalition politics			

FIFTH SEMESTER
HISTORY OF CHINA & JAPAN (1839-1949)

PAPER NO

HIS- H-C-512-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 5-2	HIS- H-C-512-T	HISTORY OF CHINA & JAPAN (1839-1949)	TEACHING HOURS 90 CREDIT	NO OF CREDIT 06
01	Opium War			
02	Taiping Rebellion			
03	Boxer Rebellion			
04	Chinese Revolution of 1911			
05	Dr. Sun-Yat-Sen			
06	Chiang-Kai-Shek			
07	Rise of Communist Movement in China			
08	Opening of Japan Meiji Restoration			
09	Modernization of Japan			
10	Sino-Japanese War of 1884-95			
11	Russo Japanese War of 1904-05			
12	Washington Conference			
13	Manchurian Crisis			
14	Rise and Fall of Japanese imperialism			

FIFTH SEMESTER
HISTORY OF MODERN INDIA (c.A.D.1707 to 1857)

PAPER NO

HIS-H-DSE-501A-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE 501A	HIS-H-DSE-501A-T	HISTORY OF MODERN INDIA (c.A.D.1707 to 1857)	TEACHING HOURS 90	NO OF CREDIT 06
01	Rise of the British Power in Bengal : 1. Battle of Plassey, ii. Battle of Buxar			
02	Expansion of British Rule : a. Anglo-Maratha relation b. Anglo-Mysore relation, Life and achievement of Haider Ali and Tipu Sultan c. Anglo-Awadh relation d. Anglo-Sikh relation, Ranjit Singh and Anglo-Sikh wars. e. Annexation of Sindh f. Anglo-Burmese relation and Anglo-Afghan relation			
03	Growth of Administration : a. Warren Hastings b. Lord Cornwallis c. Lord Wellesley : Subsidiary alliances d. William Bentick: Reforms e. Lord Dalhousie : Doctrine of Lapse, Reforms			
04	Rural Economy and Society : a. Land Revenue System and their Impacts b. Drain of Wealth			
05	Cultural Changes and Social and Religious Reform Movement : a. Rise of Modern Education; b. Growth of Press and Role in National Movement c. Socio-religious revivalist/reform movement i. Brahm Samaj, Arya Samaj, Prathna Samaj. Ramkrishna Mission, ii. Deoband School and Aligarh Movement			
06	Revolt of 1857 : causes, nature, expansion, result and impact.			

OR
FIFTH SEMESTER
 INDIAN POLITY, SOCIAL, CULTURAL, ECONOMY, TRADE AND COMMERCE

PAPER NO

HIS-H-DSE-501B-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 501B	HIS-H-DSE-501B-T	INDIAN POLITY, SOCIAL, CULTURAL, ECONOMY, TRADE AND COMMERCE	TEACHING HOURS 90	NO OF CREDIT 06
01	Mauryan Administration			
02	Gupta Administration			
03	Chola Administration			
04	Ancient Indian Society and Institutions			
05	Varna and Caste System			
06	Position of Sudras			
07	Position of Women			
08	Ashram Vyavastha, Sanskar Marriage			
09	Ancient Economic System, Trade & Commerce:			
10	Principles of Taxation Income, Expenditure of State Guild System Ownership of Land Trade and Trade Routs Coins and Exchange, Banking System			

OR
FIFTH SEMESTER
 CONSTITUTION OF INDIA

PAPER NO

HIS- H-DSE-501C-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 501C	HIS- H-DSE-501C-T	CONSTITUTION OF INDIA	TEACHING HOURS 90	NO OF CREDIT S 06
01	Constitution and constitutionalism: The distinctive features of the constitution			
02	Fundamental Rights – Basic Concept Public Interest Litigation.			
03	Relationship between fundamental rights, Directive Principals and Fundamental Duties.			
04	president : Power and Position, Relation with Council of Minister.			
05	Governor and his Powers.			
06	Supreme Court and High Courts. (a). Appointments and Transfer.			

	(b). Power, Functions and Jurisdiction.		
--	---	--	--

FIFTH SEMESTER
HISTORY OF INDIAN FREEDOM MOVEMENT
 (Rise of Nationalism to 1947)

PAPER NO

HIS- H-DSE-502A-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE502A	HIS- H-DSE-502A-T	HISTORY OF INIAN FREEDOM MOVEMENT (Rise of Nationalism to 1947)	TEACHING HOURS 90	NO OF CREDIT 06
01	Historiography of Indian Nationalism			
02	Causes of the Rise of Nationalism in India			
03	Political ideology and Organization, Formation of the Indian National Congress.			
04	Moderates and Extremist : Methods: Programmes and Achievements			
05	Partition of Bengal and its impact, Swadeshi Movement			
06	Revolutionary Movement			
07	Surat Congress 1907 and Lucknow Pact 1916			
08	Home Rule Movement			
09	Impact of First World War on Freedom Movement			
10	Ideas and Movement - 1919-1947 a. Gandhian ideology and movement : Rowlett Satyagraha, Khilafat, Non-cooperation, Civil Disobedience, Quit India. b. Ideological trends in the Congress : Socialist and Leftist			
11	Constitutional Changes and Response : a. Swarajists, Simon Commission. Nehru Report b. Round Table Conferences, Gandhi-Irwin Pact. Communal Award c. Working of Congress Ministries, Cripps Mission, Wavell Plan, Cabinet Mission.			
12	Indian National Army, Telangana Movement and Naval Mutiny			
13	Communal Politics and Partition : a. Emergence of early Communal Consciousness b. Demand of Pakistan c. Partition and Independence			

FIFTH SEMESTER
MEDIEVAL INDIA: 1200-1800
(ART, ARCHITECTURE, LITRETURE AND RELIGION)

PAPER NO

HIS- H-DSE-502B-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 502B	HIS- H-DSE- 502-B-T	MEDIEVAL INDIA: 1200-1800 (ART, ARCHITECTURE, LITRETURE AND RELIGION)	TEACHING HOURS 90	NO OF CREDITS 6
01	Conceptualizing the Early Medieval, the Medieval and the Early Modern': South Asia and beyond			
02	State Formation, Territorial Expansion and Contraction.			
03	. The growth of cities and towns, urban life and regional shifts in urbanization.			
04	Money and Taxation; Trade and Overseas Commerce; Industries and Crafts; Agricultural and Non-Agricultural Production; Artisans and Craftsmen.			
05	The origin and nature of the Zamindari Right, political role of the chieftains and Zamindars in the Mughal Empire			
06	Ruling Class and Subjects; Social Structure and Formation; Social Stratification and Mobility.			
07	Social Mobility in Delhi Sultanate and Others.			
08	The Social Dynamics of the Mughal Empire.			

OR
FIFTH SEMESTER
 CONSTITUTIONS OF INDIA (PART 2)

PAPER NO

HIS- H-DSE-502C-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 502C	HIS- H-DSE-502C-T	CONSTITUTIONS OF INDIA (PART 2)	TEACHING HOURS 90	NO OF CREDITS 06
01	Service under the Union and the States: (a). Recruitment and Conditions of Services. (b). Union Public Service Commission and State Public Service Commission – Power and Functions. (c). Election Commission – Power and Functions.			
02	Emergency Provisions.			
03	Amendment of the Constitution			
04	Ombudsman : Lokayukta, Lokpal etc			

SIXTH SEMESTER
HISTORY OF MODERN INDIA (c.A.D. 1857 to 1947)

PAPER NO

HIS- H-C-613-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 6-1	HIS- H-C-613-T	HISTORY OF MODERN INDIA (c.A.D. 1857 to 1947)	TEACHING HOURS 90	NO OF CREDIT 06
01	Lord Lytton, Lord Ripon and Lord Curzon			
02	Morley-Minto Reforms, 1909			
03	Montague-Chelmsford Reforms, 1919			
04	Govt. of India Act, 1935			
05	Indian Independence Act, 1947			
06	Framing of the Constitution : Constituent Assembly- Structure and work			
07	Salient Features of the Indian Constitution			

SIXTH SEMESTER
HISTORY OF WEST ASIA (c.A.D. 1839 to 1945)

PAPER NO

HIS- H-C-614-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER 6-2	HIS- H-C-614-T	HISTORY OF WEST ASIA (c.A.D. 1839 to 1945)	TEACHING HOURS 90	NO OF CREDIT 06
01	Young Turk Movement			
02	Mustafa Kamal's Transformation of Turkey			
03	Foreign Policy of Turkey under Kamal Pasha			
04	Reform of Reza Shah Pahalvi			
05	British Mandate in Iraq			
06	French Mandate over Syria and Lebanon			
07	Palestine Problem : Creation of Israel			
08	Achievement of Ibn Saud			

SIXTH SEMESTER
HISTORY OF INDEPENDENT INDIA (1947 to 2014)

PAPER NO

HIS- H-DSE-603A-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 603A	HIS- H-DSE-603A-T	HISTORY OF INDEPENDENT INDIA (1947 to 2014)	TEACHING HOURS 90	NO OF CREDIT 06
01	Annexation of Native States with special reference to Kashmir, Junagarh and Hyderabad			
02	Panchsheel			
03	Non Aligned Movement			
04	Indo-China War (1962)			
05	Indo-Pak War (1965)			
06	Indo-Pak War (1971) and formation of Bangladesh			
07	India relation with Russia			
08	India relation with USA			
09	India relation with Nepal			

OR

SIXTH SEMESTER
INDIAN POLITY, SOCIO, CULTURAL, ECONOMY, TRADE AND
COMMERCE(PART 2)

PAPER NO

HIS- H-DSE-603B-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 603B	HIS- H-DSE-603B-T	INDIAN POLITY, SOCIO, CULTURAL, ECONOMY, TRADE AND COMMERCE(PART 2)	TEACHING HOURS 90	NO OF CREDITS 06
01	Economic condition (Sultanate Period) : Agriculture Production, Technological changes and Land Revenue System.			
02	Agro based craft production, Cotton textiles and Handicrafts.			

03	Growth of trade and Commerce & Inland and maritime Trade.		
04	Coins and Guild System.		
05	Economic Condition (Mughal Period) Land Revenue and Agrarian relations		
06	Growth Revenue of Urban Centers		
07	Demographic changes		
08	Development of Banking, Insurance and Credit System in Medieval India.		

OR
SIXTH SEMESTER
WORLD HISTORY (PART -1)

PAPER NO

HIS- H-DSE-603C-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 603C	HIS- H-DSE-603C-T	WORLD HISTORY (PART -1)	TEACHING HOURS 90	NO OF CREDITS 06
01	Industrialization.			
02	English Industrialization Revolution : Causes and Impact on Society			
03	Industrialization in other Countries, U.S.A. , Germany, Russia, Japan.			
04	Industrialization and Globalization			
05	Nation state System			
06	Rise of Nationalism in 19 th Century			
07	Nationalism: State Building in Germany and Italy.			
08	Imperialism and Colonialism in i. South & South East Asia. ii. Latin America and South Africa. iii. Australia			
09	Imperialism and Free Trade : Rise Neo-Imperialism.			

SIXTH SEMESTER
CONTEMPORARY WORLD AND INDIA
(1945-2014)

PAPER NO

HIS- H-DSE-604A-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 604A	HIS- H-DSE-604A-T	CONTEMPORARY WORLD AND INDIA (1945-2014)	TEACHING HOURS 90	NO OF CREDIT 06
01	Formation, Objectives and Organization of UNO			
02	Cold War and Power Relation: The unstable inter war system, NATO and Warsaw Pact.			
03	Oil and new Colonialism, Oil Politics and Crisis leading to formation of OPEC, Gulf War, OAU			
04	WTO,GATT			
05	Liberation Movements, apartheid (South Africa). Feminist Movement			
06	Emergence of India as a Nuclear Power and Nuclear Politics			
07	Economic Liberalization and Globalization			
08	Political System and Centre and State Relation in Indian perspective			
09	Panchayati Raj. Public Policy, Rights Issues, etc. in Indian Perspective			
10	Economic and Social Development - Sustainable Development, Poverty, Demographics, Social Sector initiatives, etc. in Indian perspective			

OR
SIXTH SEMESTER
 GENDER HISTORY

PAPER NO

HIS- H-DSE-604B-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 604B	HIS- H-DSE-604B-T	GENDER HISTORY	TEACHING HOURS 90	NO OF CREDITS 06
01	Contribution of women in social organizations and religious traditions of ancient societies: Egypt, Mesopotamia, Greece and Rome.			
02	Women in ancient Indian literary texts and epigraphic sources			
03	Gender issues in Indian religions, with special reference to Jaina debates on women's salvation - participants, issues and major arguments; women in Buddhism, Brahmanism, Bhakti, etc			
04	Women in the Sultanate and the Mughal periods; the concept of "harem" and sovereignty; Mughal marriages with Rajput women			
05	Women and social reform movements in Colonial India: ambiguities of women and social reforms- sati, purdah, age of consent, widow remarriage, education of women			
06	Women and history: methodological and theoretical questions- some examples: Black Feminism; Italy: renaissance and women; France: gender and the French Revolution; England industrialization, Victorian era, working class and women; Germany: women in Nazi Germany, etc.			
07	Dalit Feminism; law and women's rights: dowry, female infanticide,			

OR
SIXTH SEMESTER
 WORLD HISTORY (PART-2)

PAPER NO

HIS- H-DSE-604C-T

FULL MARKS 100(End Sem - 80, Mid Sem-20)

PAPER DSE- 604C	HIS- H-DSE-604C-T	WORLD HISTORY (PART-2)	TEACHING HOURS 90	NO OF CREDITS 06
01	Revolution and Counter –Revolutionist: (i). 19th Century European revolutions. (ii). Russian Revolution of 1917-1921. (iii). Fascist Countries - Revolution, Italy and			

	Germany. (iv). The Chinese Revolution of 1949.		
02	. World wars: (i). 1st and 2nd world wars as Total wars: Societal implications. (ii). World War I : Causes and Consequences. (ii). World War II : Causes and Consequences.		
03	The world after World War is : (i). Emergence of two power blocks. (ii). Emergence of Third World and non-alignment. (iii). UNO and the global disputes.		
04	. Liberation from Colonial Rule: (i). Latin America – Bolivar. (ii). Trap World – Egypt. (iii). Africat- Apartheid to Democracy. (iv). South-East Asia – Vietnam.		
05	De colonization and under development. (i). Factors Constraining development: Latin America, Africa.		
06	. Unification of Europe: (i). Post war Foundations: NATO and European Community. (ii). Consolidation and Expansion of European Community. (iii). European Union.		
07	. Disintegration of Soviet Union and the Rise of the Unipolar world: (i). Factors leading to the Collapse of Soviet, Communism and the Soviet Union, 1985-1991. (ii). Political changes in Eastern Europe 1989-2001. (iii). End of the cold War and us ascendancy in the World as the lone Superpower.		

FIRST SEMESTER

PAPER	History-GE-1 HIS-H-GE-101-T	ANCIENT INDIAN HISTORY (Early times to pre- Gupta age)	TEACHING HOURS 90 Credit Hours	NO OF CREDIT 05+01
01.	Survey of sources and approaches to Ancient Indian History			
02.	Proto- History- Harppan civilisation : origin, distribution, morphology of major sites (Mohenjodaro, Harappa, Kalibanga, Lothal, Dholavira), feature and decline.			
03.	The Vedic civilization : Society, economy, polity and religion			
04.	New religious movement : Jainism and Buddhism			
05.	The rise of Magadha as paramount political power (from Haryank dynasty to Nanda dynasty)			
06.	The Mauryan Empire			
07.	Shungas (Pushyamitra Shunga), Kushanas (Kanishka) and Satvahanas (Gautamiputra Satkarni)			
08.	Age of Guptas : i. Chandragupta I, ii. Samudragupta iii. Chandragupta II, iv. Golden Age			
09.	Harshvardhana : conquest and administration			
10.	Peninsular India : Chalukya, Pallavas; Polity and economy, cultural development with special reference to art and religion.			
11.	Arab invasion : causes and impact			
12.	Political development : nature of regional politics with special reference to the Pratiharas, Palas, Rashtrakutas, Cholas			
13.	Gazhani's and Ghori's invasions : nature, causes and impact.			

SECOND SEMESTER

PAPER	History-GE-2 HIS-H-GE-202-T	DELHI SULTANATE PERIOD (c. A.D. 1206-1526)	TEACHING HOURS 90 Credit Hours	NO OF CREDIT 05+01
01.	Historiography and recent debates, Sources and their interpretation.			
02.	Establishment of Turkish Rule in India : a. Qutub-uddin-Aibak, b. Iltutmish c. Balban : theory of kingship.			
03.	Ala-ud-din-Khilji : Revenue and Market Policy			
04.	Tughlaq Dynasty : a. Muhammad-bin-Tughlaq : policy, b. Firoz Tughlaq : reforms.			
05.	Mongol Threat, Timur's invasion			
06.	Sikandar Lodi			

07.	Administration of Delhi Sultanate : Central, Provincial and Military organisation, Iqta system		
07.	Religion and Culture : a. Sufism : doctrines, Silsilas and practices b. Bhakti Movement c. Sultanate architecture		
08.	Vijaynagar and Bahmani Kingdom : Polity and Culture.		

THIRD SEMESTER

PAPER	History-GE-3 HIS-H-GE-303-T	MEDIEVAL INDIA (c. A.D. 1206-1707)	TEACHING HOURS 90 Credit Hours	NO OF CREDIT 05+01
01.		Babar : Conqueror and Empire builder		
02.		Shershah : Administration and Revenue Policy		
03.		Akbar : Religious Policy, Rajput Policy		
04.		Jahangir : Role of Noor Jahan in Mughal Polity		
05.		Shahjahan : golden age, War of succession		
06.		Aurangzeb : Deccan Policy and Religious Policy		
07.		Mansabdari and Jagirdari System		
08.		Decline and disintegration of the Mughal Empire : New approaches		
09.		Shivaji : Early life, Conquest and Administration		
10.		Advent of European Powers : Portuguese, French and English		

FOURTH SEMESTER

PAPER	History-GE-4 HIS-H-GE-404-T	HISTORY OF MODERN INDIA (C. A.D.1707 to 1947)	TEACHING HOURS 90 Credit Hours	NO OF CREDIT 05+01
01.		Rise of the British Power in Bengal : i. Battle of Plassey, ii. Battle of Buxar		
02.		Expansion of British Rule : a. Anglo-Maratha relation b. Anglo-Mysore relation, Life and achievement of Haider Ali and Tipu Sultan, c. Anglo-Awadh relation d. Anglo-Sikh relation, Ranjit Singh and Anglo-Sikh wars.		
03.		Growth of Administration : a. Warren Hastings b. Lord Cornwallis, c. Lord Wellesley : Subsidiary Alliances, d. William Bentick : Reforms, e. Lord Dalhousie : Doctrine of Lapse, Reforms		
04.		Lord Lytton, Lord Ripon and Lord Curzon		

05.	Revolt of 1857 : causes, nature, expansion, result and impact.		
06.	Gandhian ideology and movement : Rowlatt Satyagraha, Khilafat, Non-cooperation, Civil Disobedience, Quit India,		
07.	Cripps Mission, Wavell Plan, Cabinet Mission		
08.	Constitutional Development : a. Morley-Minto Reforms, 1909 b. Montague-Chelmsford Reforms, 1919 c. Govt. of India Act, 1935 d. Indian Independence Act, 1947		

RECOMMENDED BOOKS FOR HISTORY HONOURS

HIS-H-C-101-T

FIRST SEMESTER

ANCIENT INDIAN HISTORY (Early time to Mauryan age)

- R.C Majumdar :- Ancient India, Motilal Banarsidas, 1964
- R.S Tripathy :- History of Ancient India, Motilal Banarsidas, 1942
- B.A Smith: - Early History of India
- V.R.R. Dikshitar :- The Mauryan Polity
- Romila Thapar:- Ashoka and the Decline of the Mauryas, Oxford University Press, 1980.
- Jha, D.N.S Shrimalo:- Prachin Bharat itihās.
- Jay araj Bhoj:- Alexander's Invasion and its Impact.
- Shastri, K.A Nilakanth :- Sources of Indian History (1964)
- D. D. Kosambi: - The culture and Civilization of Ancient India in Historical outline.
- R.C. Majumdar: - Age of Imperial Unity.

HIS-H-C-102-T

FIRST SEMESTER

HISTORY OF MODERN EUROPE (1789-1871)

- Ferdinand Schevill: - A History of Modern Europe.
- A.J.P. Taylor: - The Struggle for the Mastery in Europe
- George Rudy: - Revolutionary Europe
- L. Gershoy:-The French revolution and Napoleon
- M. A. L Fisher :- History of the Far East in Modern Time.
- Charles Downer Hazen :- Modern Europe since 1789, S. Chand Ltd.

HIS-H-C-203-T

SECOND SEMESTER

**ANCIENT INDIAN HISTORY (POST MAURYAN
AGE TO PRE SULTANATE PERIOD)**

- Ray choudhuri :- Political History of Ancient India
- Majundar, R.C. (E.d) : The Classical Age, Bharatiya vidya Bhawan, Bombay, 1970
- Chatterjee, Gauri Shankar :- Harsha vardhana (In HINDI) Allahabad, 1938
- W. W. Tarn :- The Greeks in Bactria and India, 1951
- P. L. Gupta :- The Imperial Gupta.
- T. V. Manaingam :- South Indian Polity (Madras, 1955)
- K.A.N. Pandit :- History of Rajputana (In HINDI), 1936 the Struggle for Empire.

HIS-H-C-204-T

SECOND SEMESTER

HISTORY OF MODERN EUROPE (1871-1945)

- S. Chand: - History of Modern Europe Since 1789
- Gulapi Mayee Dash: - History of Modern Europe (1780-1939)
- F.M. Roberts: - The origins of Second world war
- A. J. P. Taylor: - The struggle for the Mastery in Europe.
- Ferdinand schevill: - A History of Modern Europe.
- Dr. K. L. Khurana: - Modern Europe.

HIS-H-C-305-T

THIRD SEMESTER

DELHI SULTANATE PERIOD (1206 A.D to 1526 A. D)

- Satish Chandra :- History of Medieval India.
- J. L. Maitra:- Advanced study in the History of Medieval India.
- Irfan Habib:- Medieval India
- K. S. Lal:- History of Khaljis, New Delhi
- I. H. Qureshi:- Administration of the Delhi Sultanate
- H.C. Verma:- Madhyakalin Bharat, Part-I (A.D 1206-1526)
- A. L. Srivastava:- Madhyakalin Bharat Sanskrit
- Das, Puri, Chopra:- Madhyakalin Bharat

HIS-H-C-306-T

THIRD SEMESTER

HISTORY OF U. S. A (C.A.D 1776-1865)

- B. P. Saksena:- History of U. S. A
- James Randall:- The civil war and Reconstruction
- Richard Hofstadter:- Great Issues in American History
- Sunil Madhav Pathak:- History of U. S. A
- J. G. Randall and David Donald:- The civil war and reconstruction.
- Frederick Jackson Turner:- The Frontier in American History.
- W. Prati:- A History of the United States Foreign Policy.

HIS-H-C-307-T

THIRD SEMESTER

HISTORY OF JHARKHAND (1757-1900)

- B. Virottam:- Jharkhand : Itihas, Evam Sanskriti Patna 2001
- A. V. Thakur:- Tribes of India, Delhi, 1950
- M. Sahu:- Kolhan under British Rule
- B. P. Kesri- Chotanagpur ka Itihas, kuchha sutra, kuchhha Sandarv.
- J. C. Jha:- The kol Insurrection.
- A. K. Verma:- Rev. Adm. in Chotanagpur.

HIS-H-C-408-T

FOURTH SEMESTER

MUGHAL INDIA (1526 - 1707)

- S. Nurul Hasan: - Religion, state and society in Medieval India.
- Irfan Habib: - Agrarian System of Mughal India (1526-1707)
- Satish Chandra: - Essays on Medieval Indian Economies History, New Delhi.
- R. P. Tripathi: - The Rise and the Fall of the Mughal Empire.
- J. F. Richards: - The Mughal Empire
- H. C. Verma: - Madhyakalin Bharat, Part-II
- J. L. Menta: - Advanced study in the History of Medieval India.
- Satish Chandra: - History of Medieval India.

HIS-H-C-409-T

FOURTH SEMESTER

HISTORY OF U. S. A (1865-1945)

- F. M. Roberts:- The origins of Second world war
- S. Dhar:-International Rein and world Politics.
- Ferdinand schcvill:- A History of Modern Europe.
- Bernard Bailyn:- The Great Republic.
- Eric Foner:- America's Black past
- Peter carroll and David Noble: - Free and Unfree: A new History of the united state.
- Johnd. Hicks; The federal Union:- A History of U. S. A. since 1865.

HIS-H-C-410-T

FOURTH SEMESTER

HISTORY OF JHARKHAND (1900-2000)

- Dr. Satrugan kumar Pandey:- History of Jharkhand (1900AD-2000AD)
- Dr. Zaki Akhtar, Kanchan Choudhary, sunny Raj: Jharkhand plethora of knowledge (HINDI)
- Indra Kumar Choudhary:- From Region to Nation the History of Tribal Revolts in Jharkhand.
- Shyam Kumar:- Jharkhand vistrit Adhayan.

HIS-H-C-511-T

FIFTH SEMESTER

Making of Contemporary India (1950-1990)

- M. M. Sury, Vibha Mathur: -Five year plans of India
- M. M. Sury, Vibha Matur and Niti Bhasin:- India's Five year plans
- Bernard D' Mello:- India after Naxalbari ; unfinished history.
- Deep chand bandhu:- History of Indian National congress.
- Niroj Sinha:- Women in Indian Politics
- NG Devasahayam:- JP Movement emergency and India's second freedom.
- Manjur Ali:- Textile under Neoliberalism India
- Subhendu Ranjan Raj:- Coalition politics in India

HIS-H-C-512-T

FIFTH SEMESTER

HISTORY OF CHINA & JAPAN (1839-1949)

- Georg Allen: - A Shart Economic History of Japan
- Jean chesneauxetal: - China from opium war to 1911 Revolution.
- Nathaniel peffer, the far East: - A Modern History
- Mary C. wright: - China in Revolution: The First phase 1900-1913.
- G. Beasley: - The Modern History of Japan
- M. George: - Beckmann, Modernisation of China and Japan
- Dr. K. L. Khurana: - History of China and Japan.

HIS-H-DSE-501A-T

FIFTH SEMESTER

HISTORY OF MODERN INDIA (1707-1857)

- Ramkrishna Mukherji:- The Rise and fall of the East India company.
- R. C. Mazumdar, H.C Raychaudhary and kalikinkar Datta:
An Advanced History of India (In Hindi): Bharat ka Baihad Itihas.
- Christopher Bayly : Indian Society and the Making of British Empire.
- C. M. Heimsath:- Indian Nationalism and Hindu social Reform.
- A. R. Desai:- Social Background of Indian Nationalism 3rd (Ed)
- Dr. P. K. Pradhan:- Britishkalin Bharat ka Its has.
- S. C. Sarkar and K. K. Datta:- Modern Indian History , vol-II
- Dinanath Verma:- Adhunik Bharat ka itihias
- Edward Thompson & G. T. Garrat:- Rise & fulfillment of British Rule in India.

HIS-H-DSE-501B-T

FIFTH SEMESTER

INDIAN POLITY, SOCIAL, CULTURAL, ECONOMY, TRADE AND COMMERCE

- A. S. Altekar:- State and Government in Ancient India
- V. R. R. Dikshitar:- The Mauryan Polity, Madras, 1932
- Dr. Bhandarkar:- Some Aspects of Ancient Indian Polity
- A. Base:-Social and Rural Economy of North India (1600 B.C-2000A.D)
- H. C. Raychoudhuri:- Political History of Ancient India
- D. D. Kosambi:- The culture and civilization of Ancient India in Historical outline.
- R. S. Sharma:- Surdas in Ancient India, Delhi, 1958
- N. K. Dutt:- Origin and Growth of caste in India.

HIS-H-DSE-501C-T

FIFTH SEMESTER

CONSTITUTION OF INDIA

- Narender Kumar:- Constitutional law of India
- Dr. Durga Das Basu:- Introduction to the constitution of India
- M. Laxmi kanth:- India Polity
- Subhash Kashyap:- Our parliament
- Granville Austion:- The India Constitution
- P. M. Bakshi:- The Constitution of Indian
- Bidyut Chakrabarty:- Constitution of India

HIS-H-DSE-502A-T

FIFTH SEMESTER

HISTORY OF INDIAN FREEDOM MOVEMENT

(Pise of Nationalism to 1947)

- A. R. Desai:-Social Back ground of India Nationalism
- Dr. Mazumdar:- History of freedom movement In India
- Rajni Palme:- Dutt. India today.
- Haridas Mookherji and Umma Mokherji:- Indian fight for freedom
- R. C. Mazumdar:- Struggle for freedom
- Garrat:- An Indian commentary
- G. N. Dhawan:- Political Philosophy of Gandhi
- W. C. Smith:- Modern Islam in India
- Bipan Chandra:-Nationalism and colonialism in modern India

HIS-H-DSE-502B-T

FIFTH SEMESTER

MEDIEVAL INDIA: 1200-1800

(ART, ARCHITECTURE, LITRETURE & RELIGION)

- S. Nurul Hasan, Religion, state and society in Medieval India
- J. F. Richards:- The Mughal Empire
- Ebba Koch:- Mughal Art and Imperial Ideology
- I.H. Qureshi:- Akbar the Architect of the Mughal Empire, Karachi, 1978.
- S. A. A. Rizvi:- Studies in Mughal India Delhi
- Ghan Shyam Dutt Sharma:-Madhyakalin Bharatiya samsthayein, 1986.
- P. N. Ojha:- Madhyakalin Bharat ka samajik jeevan
- Das, Puri and copra:- Madhyakalin Bharat
- H. C. Verma:- Madhyakalin Bharat, Part-II

HIS-H-DSE-502C-T

FIFTH SEMESTER

CONSTITUTIONS OF INDIA (PART-2)

- Narender Kumar:- Constitutional Law of India
- N. C. Acharya:- Commentary on the Lokpal and Loka yuktas ACT, 2013
- Ujjwal Kumar Singh, Anupama roy:- Election Commission of India
- R. Gupta's:- Civil services and India forest service Exam.

HIS-H-C-613-T

SIXTH SEMESTER

HISTORY OF MODERN INDIA (1857-1947)

- Sumit Sarkar:- Modern India, 1885-1947
- Peter Hardy:- Muslims of British India
- Sonali Bansal, Snehill Tripathi:- Modern India History
- Edward Thompson & G. T. Garret:- Rise and fulfillment of British Rule in India
- A.K. Keith:- A constitutional History of India
- Guru Mukh Nihal Singh:- Land marks in Indian Constitutional & National Development
- Bipin Chandra:- History of Modern India

HIS-H-C-614-T

SIXTH SEMESTER

HISTORY OF WEST ASIA (1839-1945)

- Bernard Lewis:- The Emergence of Modern Turkey
- George Kirk:- Short History of Middle History
- He who was:- Mustafa Kemal
- Erik J. Zürcher:- Turkey, A Modern history
- M. Rowlatt:- Founders of modern Egypt
- Hasan Kayali:- Arabs and young turk.

HIS-H-DSE-603A-T

SIXTH SEMESTER

History of Independent India (1947 to 2014)

- V. N Khanna & Lipakshi arora:- Bharat ki Videsh niti
- B. R. nanda:- India Foreign policy, Advanced publication
- Neeraj Kumar Sinha:- Beyond Borders, Indian Foreign police 21st century
- M. L. Sondhi:- A new direction for Indian foreign policy.
- P. V. Narshima rao:- Three Decades of Indian foreign nations
- S. Singh: - dynamics of Indian foreign policy

HIS-H-DSE-603B-T

SIXTH SEMESTER

Indian polity, socio, Culture, Economy, Trade & Commerce (Part-2)

- P. N. ojha: - North Indian social life during to the Mughal Period
- W. H. Moreland: - From Akbar to Aurangzeb : a study in Indian Economics History.
- J. F. Richards: - Power administration and finance in Mughal India.
- Raychudhuri, Tapan and Irfan Habib: Cambridge Economics History of India.
- Das, puri, Chopra: - A social cultural and Economics history in India
- Yusuf Hussain:- Madhyakalin Bhartiya sans kriti.

HIS-H-DSE-603C-T

SIXTH SEMESTER

WORLD HISTORY (PART-1)

- E. H. Carr: - The Bolshevik revolution 1919-23, 3 vols
- Dr. K. L. Khurana :- World History
- P. T. Moon :-Imperialism and world politics.

HIS-H-DSE-604A-T

SIXTH SEMESTER

CONTEMPORARY WORLD AND INDIA
(1945-2014)

- Syed Fakharoul Hassan:- Nato and the Warsaw pact
- Anthony Tucker Jones:- The gulf war
- Dr. Gautam veer:- International organization
- Aneesh Bhaseen:- Encyclopedia of International organization
- Barbara ryan:- Feminist and the womens movement.
- G . Palanithurai:- Dynamics of New panchayati raj system in India.

SIXTH SEMESTER

HIS-H-DSE-604B-T

GENDER HISTORY

- Rasalind Miles:- The women's History of the world
- Joan Wallach Scott:- Gender and the politics of history
- Kousar, Zeenat:- Women in Mughal India
- Krishnamuly, J.Cd:- women in colonial India: essays on survival, work the state
- Khurrana and Vahanvanan:- Bhartiya itihas mein mahilayen.
- Everett, Janam:- women and social change in India heritage publishers, Delhi
- Joy, S:- Retrieving women's History changing perception UNESCO, Berg.
- J. Liddle, Julia:- Roles and rituals for Hindu women.

SIXTH SEMESTER

HIS-H-DSE-604C-T

WORLD HISTORY (PART - 2)

- S.N. Dhar:- International Relation and world politics .
- E.H. Carr:- International Relation between the Two world war .
- R.D. Cornwall:- World History in 20 th century.
- R.W Southern:- Scholastic Humanism & The unification of Europe
- Peter Kropotkin:- Memoirs of a Revolutionist Hal B.