

M.A. History (Credit Based Evaluation and Grading System)

**Subject Code/Course Code/Credit Structure and
Semester-wise Scheme for Courses and Course Numbering**

1. Subject Code **Marks 20+80=100**

Department	Specialization	Subject Code
History	History	HS

2. Course Codes

Department	Degree	Course Code
History	M.A. (Hons.) History	HSB

3. Credit Structure (per week)

Semester	Core	Elective	Interdisciplinary	Total
I	20	3	-	23
II	16	3	4	23
III	16	3	4	23
IV	22	3		25
Total	74	12	08	94

4. Semester-wise Scheme of Course

a. Programme Code: HSB

Semester-I						
Core Courses (C)						
Course No.	Course Title	L	T	P	Total Credit	
HSL 401	Political Processes and Structures in India from the Harappans to A.D.1200	4	0	0	4	
HSL 402	Agrarian and Urban Economy in India from the Harappans to A.D.1200	4	0	0	4	
HSL 403	Polity and Society of India (A.D. 1200-1526)	4	0	0	4	
HSL 404	Polity and Economy of India (A.D.1526-1750)	4	0	0	4	
HSL 405	Society and Culture of the Punjab (A.D.1450-1708)	4	0	0	4	
Elective Courses (E)						
HSL 406	Administrative History of India (A.D.1773-1947)	3	0	0	3	
Semester-II						
Core Courses (C)						
Marks 20+80=100						
Course No.	Course Title	L	T	P	Total Credit	
HSL 407	Society and Culture in India from the Harappans to A.D.1200	4	0	0	4	
HSL 408	Agrarian and Urban Economy of India (A.D.1200-1526)	4	0	0	4	
HSL 409	Society and Culture of India (A.D.1526-1750)	4	0	0	4	
HSL 410	Polity and Society in the Punjab (A.D.1708-1849).	4	0	0	4	
Elective Courses (E)						
HSL 411	Economic History of India (A.D.1757-1857)	3	0	0	3	
Interdisciplinary/Optional (I) (To be offered from outside the Department)						

Note: PSL-053 ID Course Human Rights & Constitutional Duties (Compulsory Paper). Students can opt. this paper in any Semester except Ist. Semester. This ID Paper is one of the total ID Papers of this course.

M.A. History (Credit Based Evaluation and Grading System)

Semester-III					
Core Courses (C)					Marks 20+80=100
Course No.	Course Title	L	T	P	Total Credit
HSL 501	Socio-Cultural History of India (A.D.1858-1947)	4	0	0	4
HSL 502	Emergence of Indian Nationalism (A.D. 1857-1919)	4	0	0	4
HSL 503	Colonial Punjab (A.D.1849-1947)	4	0	0	4
HSL 504	Historical Thought	4	0	0	4
Elective Courses (E)					
HSL 505	Twentieth Century World (A.D.1901-2000)	3	0	0	3
Interdisciplinary/Optional (I) (To be offered from outside the Department)					

Semester-IV					
Core Course (C)					Marks 20+80=100
Course No.	Course Title	L	T	P	Total Credit
HSL 507	Economic History of Modern India (A.D. 1858-1947)	4	0	0	4
HSL 508	The National Movement (A.D 1920-1947)	4	0	0	4
HSL 509	Contemporary India (A.D.1947-2011)	4	0	0	4
HSL 510	Indian Historiography	4	0	0	4
HSL 511	Contemporary Punjab (A.D. 1947-2011)	4	0	0	4
HSL 512	Dissertation	0	0	4	2
Elective Course (E)					
HSL 513	Science and Technology: Colonial India	3	0	0	3

*including Library-cum-Tutorial period.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

HSL 401: Political Processes and Structures in India from the Harappans to A.D. 1200

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. The Sources
2. The Harappans
3. The Vedic Age

Section-B

4. The Age of Mahajanpadas
5. The Mauryas
6. The Kushanas

Section-C

7. The Satavahanas
8. The Gupta Age
9. Post Gupta Age

Section-D

10. The Pallavas, Pratiharas and Rashtarkutas
11. Pandayas, Cheras, Cholas
12. The Feudal Model and its Critique

Recommended Readings

1. *Ancient India*, Ministry of Information and Broadcasting, Government of India, New Delhi, 1995.
2. Chattopadhyaya, "Political Processes and Structures of Polity in Early Medieval India",
3. Presidential Address: Ancient India Section, *Proceedings Indian History Congress*, 44th session, Burdwan, 1983, pp 25-64.
4. Habib, Irfan, *The Indus Civilization*, Tulika Books, New Delhi, 2002
5. Habib, Irfan and Vijay Singh Thakur, *The Vedic Age*, Tulika Books, New Delhi, 2007. Habib, Irfan and Vivekanand Jha, *Mauryan India*, Tulika Books, New Delhi, 2007. Jha, D.N., *Ancient India – In Historical Outline*, Manohar, New Delhi, 1998.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

6. *to the Study of Indian History*, Popular Parkashan, Bombay, 1956.
7. Sharma, Ram Sharan, *Aspects of Political Ideas and Institutions in Ancient India*, Motilal Banarsidass, Delhi, 2005.
8. Shrimali, K. M., *The Age of Iron and the Religious Revolution*, Tulika Books, New Delhi, 2007
9. Thapar, Romila, *The Penguin History of Early India from the Origins to AD 1300*, Penguin Books, New Delhi, 2002.

Reference Readings

1. Chattopadhyaya, Brajadulal, *The Making of Early Medieval India*, Oxford University Press, New Delhi, 1994.
2. Jha, D.N. (ed), *The Feudal Order: State, Society and Ideology in Early Medieval India*, Manohar, New Delhi, 2002
3. Kulke, Herman, "Fragmentation and Segmentation Versus Integration? Reflections on the Concept of Indian Feudalism and the Segmentary State in Indian History", *Studies in History*, Vol. IV, No. 2, 1982, and pp. 237-63.
4. Mukhia, Harbans, "Was There Feudalism in Indian History ?" *Feudalism and Non-European Societies* (eds) T.J. Byres and Harbans Mukhia, Frank Cass, London, 1985, pp 225-91.
5. Roy, Kumkum, *The Emergence of Monarchy in Northern India: Eighth to Fourth Centuries B.C. as Reflected in the Brahmanical Tradition*, Oxford University Press, New Delhi, 1994.
6. Sharma, R.S. "How Feudal was Indian Feudalism ?", *Feudalism and Non-European Societies* (eds.) T.J. Byres and Harbans Mukhia, Frank Cass, London, 1985, pp 19-43.
7. _____, *Early Medieval Indian Society: A Study in Feudalisation*, Orient Blackswan, Kolkota, 2007.
8. Thapar, Romila, *Asoka and the Decline of the Mauryas*, Oxford University Press, New Delhi, 1997.
9. _____, *Recent Perspectives of Early Indian History*, Popular Prakashan, Bombay, 1995.
10. Upinder Singh, *A History of Ancient and Early Medieval India from the Stone Age to the 12th Century*, Longman, Delhi, 2009.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

HSL 402 : Agrarian and Urban Economy in India from the Harappans to A.D.1200

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Origin and Growth of Agriculture and Agrarian Economy
2. Land Rights
3. Land Revenue

Section-B

4. Land Grants
5. Crafts
6. Guilds

Section-C

7. Inter-regional Trade
8. Foreign Trade
9. Coinage and Currency

Section-D

10. Usury, Credit and Banking
11. Urbanism
12. Economic and social role of Temples

Recommended Readings

1. *Ancient India*, Ministry of Information and Broadcasting, Government of India, New Delhi, 1995.
2. Habib, Irfan, *The Indus Civilization*, Tulika Books, New Delhi, 2002.
3. Habib, Irfan and Vijay Singh Thakur, *The Vedic Age*, Tulika Books, New Delhi, 2007.
4. Habib, Irfan and Vivekanand Jha, *Mauryan India*, Tulika Books, New Delhi, 2007.
5. Jha, D.N., *Ancient India – In Historical Outline*, Manohar, New Delhi, 1998

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

6. Sharma, Ram Sharan, *Perspectives in Social and Economic History of Early India*, Macmillan, New Delhi, 1995.
7. Shrimali, K. M., *The Age of Iron and the Religious Revolution*, Tulika Books, New Delhi, 2007
8. Thapar, Romila, *The Penguin History of Early India From the Origins to AD 1300*, Penguin Books, 2002.
9. Jha and Shrimali: *Prachin Bhart Ka Ithas (Hindi)*, Delhi University, Year

Reference Reading:

1. Chattopadhyaya, Brajadulal, *The Making of Early Medieval India*, Oxford University Press, New Delhi, 1994.
2. Jha, D.N. (ed), *The Feudal Order: State, Society and Ideology in Early Medieval India*, Manohar, New Delhi, 2002
3. Jha, D.N., *Economy and Society in Early India: Issues and Paradigms*, Munshiram Manoharlal, New Delhi, 1993.
4. Sahu, Bhairabi Prasad (ed), *Iron and Social Change in Early India*, OUP, , New Delhi, 2006.
5. Sharma, Ram Sharan, *Early Medieval Indian Society: A Study in Feudalisation*, Orient Blackswan, Kolkota, 2007.
6. _____, *Urban Decay in India (c. 300-c1000)*, Munshiram Manoharlal, New Delhi, 1987. Thapar, Romila, *Asoka and the Decline of the Mauryas*, OUP, New Delhi, 1997.
7. _____, *Recent Perspectives of Early Indian History*, Popular Prakashan, Bombay, 1995.
8. Upinder Singh, *A History of Ancient and Early Medieval India from the Stone Age to the 12th Century*, Longman, Delhi, 2009.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

HSL 403: Polity and Society of India A.D.(1200- 1526)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. The Sources
2. The Ilbari Turks: Foundation and Consolidation
3. From Khaljis to the Lodhis: Expansion and Disintegration of the Delhi Sultanate

Section-B

4. Theories of kingship
5. Central Administration and Provincial Administration
6. Revenue, Military and Judicial Administration

Section-C

7. Social Structure and Stratification
8. Language, Literature, Architecture and Fine Arts
9. Religious Life

Section D

9. Regional kingdoms: Kashmir, Malwa, Gujrat and Rajputana
10. Regional kingdoms: Jaunpur, Bengal and Khandesh
11. Vijaynagar and Bahmani Kingdom

Recommended Readings:

1. Habib, Mohammad and K.A.Nizami (eds.), *A Comprehensive History of India (The Delhi Sultnante)* Vol. V, PPH, New Delhi, 1974.
2. Habibullah, A.B.M., *The Foundation of Muslim Rule in India*, Central Book Depot, Allahabad, 1976.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

3. Ashraf, K.M., *Life and Conditions of the People of Hindustan (1200-1550 A.D)*, Munshiram Manoharlal, Delhi, 1978.
4. Chandra, Satish, *Medieval India: From Sultanate to the Mughals (1206-1526) Part-I*, Har-Anand Publications, Delhi 1987.
5. Nizami, K.A., (ed.) *Politics and Society during the Early Medieval India: Collected Works of Professor Mohammad Habib*, Vol. I, PPH, New Delhi, 1974.
6. Pandey, A.B., *The First Afghan Empire in India (1451-1526)*, Calcutta, 1965.
7. _____, *Society and Government in Medieval India*, Central Book Depot, Allahabad, 1965. Qurashi, I.H., *Administration of Delhi Sultanate*, New Delhi, 1971.
8. Tripathi, R.P., *Some Aspects of Mughal Administration*, Central Book Depot, Allahabad, 1936.

Reference Reading

1. Bhandarkar, R.C., *Vaishnavism, Saivism and Minor Religious Systems*, Bhandarkar Oriental Research Institute, Poona, 1929.
2. Brown, Percy, *Indian Architecture (Islamic Period)*, Bombay, 1981.
Majumdar, R.C., *Delhi Sultanate*, Bhartya Vidhya Bhawan, Bombay, 1980.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

HSL 404: Polity and Economy of India (A.D.1526-1750)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Sources
2. Theory of Kingship and Nature of the State
3. Structure of Government: Central

Section-B

4. Provincial and Local Administration
5. Mansabdari System and Army Organisation
6. Decline of Mughal Empire and rise of regional powers.

Section-C

7. System of Agrarian Production
8. Land Revenue System and Landed Rights
9. Internal Trade

Section-D

10. External Trade and Trade Routes
11. Industries: Organization and Production Technology
12. Financing of trade and Industries: Hundi and Currency

Recommended Readings:

1. Chandra, Satish, *Medieval India: From Sultanate to the Mughal Empire (1526-1748)* Part II, New Delhi 1998.
2. _____, *Parties and Politics in the Mughal Court (1707-1740)*, PPH, New Delhi, 1968. Habib, Irfan, *Agrarian System of Mughal India (1526-1707)*, OUP, New Delhi, 2002 Hasan, Nurul, *Thoughts on Agrarian Relations in Mughal India*, PPH, New Delhi, 1973. Panday, A.B., *Later Medieval India*, Allahabad.
3. Raychaudhari, Tapan and Irfan Habib, (eds.), *The Cambridge Economic History of India*, Vol. I, OUP, Cambridge, 1991.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

Reference Reading:

1. Alam, Muzaffar, *Crisis of Empire in Mughal North India: Awadh and the Punjab 1707-1748*, OUP, Delhi, 1993.
2. Alam, Mazaffar and Subramanyan Sanjay, (eds.) *The Mughal State (1526-1750)*, OUP, New Delhi,, 2000.
3. Ali, Athar, *The Mughal Nobility under Aurangzeb*, OUP, Delhi, 1966. Ashraf, K.M., *Life and Conditions of the People of Hindustan*, Delhi 1979.
4. Chandra,Satish *Historiography, Religion and State in India*, Har-Anand, New Delhi,1996.
5. Habib, Irfan, (ed.), *Medieval India I: Researches in the History of India*, OUP, New Delhi, 1992.
6. Moosvi, Shireen, *People, Taxation and Trade in Mughal India*, OUP, New Delhi, 2010.
7. _____., *Economy of the Mughal Empire c.1595: A Statistical Study*, OUP, Delhi, 1986.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

HSL 405: Society and Culture of the Punjab (A.D.1450-1708)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. The Sources: Main Categories and their Assessment.
2. The Milieu: Political, Social and Religious.
3. Guru Nanak's Response to his Mileu.

Section-B

4. Guru Nanak Dev's teachings and their Impact.
5. Mughal State and the Sikh Gurus: Nature of Relations and its Impact.
6. Expansion and Consolidation of the Sikh Panth (1559-1606).

Section-C

7. The Making of the Sikh Scripture; Compilation and subsequent Debates; Contents and contributors; languages and arrangement; Role, Status and Impact.
8. Militization of the Sikh Panth (1606-1675): Guru Hargobind and His New measures;
Guru Har Rai and Guru Harkrishan; Missionary work of Guru Tegh Bahadur.
9. Schisms in the Sikh Panth: Udasis, Minas, Dhirmalias and Ramraiyaas.

Section-D

10. Sikh Tradition of Martyrdom: Guru Arjan Dev and Guru Tegh Bahadur; Sahibzadas and others
11. Guru Gobind Singh and His Mission; Relations with the Hill Chiefs and the Mughals.
12. The Khalsa of Guru Gobind Singh and its new injunctions; the Dissidents; Legacy.

Recommended Readings:

1. Ballantyne, Tony, *Textures of the Sikh Past: New Historical Past*, OUP, New Delhi, 2007. Chetan, Singh, *Region and Empire: Punjab in the Seventeenth Century*, Delhi, 1991.
2. Grewal, J.S., *From Guru Nanak to Maharaja Ranjit Singh*, G.N.D. University, Amritsar, 1982.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

3. _____, *The New Cambridge History of India: The Sikhs of the Punjab*, CUP, Hyderabad, 1990.
4. _____, *Guru Nanak in History*, Panjab University, Chandigarh 1969.
5. _____, *Four Centuries of Sikh Tradition: History, Literature and Identity*, OUP, New Delhi, 2011.
6. Hans, Surjit, *A Reconstruction of Sikh History from Sikh Literature*, ABS Publications, Jalandhar 1988.
7. Khushwant Singh, *A History of the Sikhs, Vol. I (1469-1839)*, OUP, Delhi, 1977.
8. Mann, Gurinder Singh, *The Making of Sikh Scripture*, OUP, New Delhi, 2001.
9. McLeod, W.H., *Guru Nanak and the Sikh Religion*, OUP, Delhi, 1968.
10. _____, *Essays in Sikh History, Tradition and Society*, OUP, New Delhi, 2007.
11. Pashaura Singh and N.G. Barrier, *Sikhism and History*, OUP, Oxford, 2004.
12. Pashaura Singh, *The Guru Granth Sahib: Canon, Meaning and Authority*, OUP, New Delhi, 2006.
13. _____, *Life and Work of Guru Arjan*, OUP, New Delhi, 2006.
14. Sulakhan Singh, *Heterodoxy in the Sikh Tradition*, ABS Publications, Jalandhar, 1999.
15. _____, “*Madhkali Punjab Dian Dharmik Sikh Sarnpardavan Di Itihaskar*” (*Presidential Address: Punjabi Section*), Patiala 1997.
16. _____, “*Itihask Prepeckh Vich Udasi*” (Key note address), Udasi Sampardai and Sikh Panth, Gobind Sada, New Delhi, 2007.
17. Teja Singh and Ganda Singh, *A Short History of the Sikhs, Vol. (1469-1765)*, Patiala 1983.

Reference Reading

1. Banerjee, Himadri, *The Other Sikhs: A View from Eastern India*, Manohar, New Delhi, 2003.
2. Banerjee, I.B. *Evolution of the Khalsa, 2 Vols.* A. Mukherjee, Calcutta 1979. (2nd ed.)
3. Banga, Indu (ed), *Five Punjabi Centuries: Polity, Economy, Society and Culture (C1500-1990)* New Delhi, 1997.
4. Cunningham, J.D., *History of the Sikhs*, Delhi 1969.
5. Dhillon, G.S., *Researches in Sikh Religion and History*, Chandigarh, 1989.
6. Fenech, Louis E., *Martyrdom in the Sikh Tradition*, Oxford University Press, Oxford, 2000.
7. Grewal, J.S. *Contesting Interpretations of the Sikh Traditions*, New Delhi 1998.
8. _____, and Irfan Habib (eds.), *Sikh History from Persian Sources*, New Delhi, 2001.
9. _____, and S.S. Bal, *Guru Gobind Singh*, Panjab University, Chandigarh 1987.
10. _____, and Indu Banga, *The Khalsa Over 300 Years*, Manohar, New Delhi, 1999.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

11. Kharak Singh (ed), *Current Thoughts on Sikhism*, Institute of Sikh Studies, Chandigarh, 1996.
12. Harbans Singh (ed), *The Encyclopedia of Sikhism*, Vols. I-IV, Punjabi University, Patiala, 1992.
13. Maan, Jasbir Singh and Harbans Singh Sarao, *Advanced Studies in Sikhism, Sikh Community of North America*, Irvine 1989.
14. McLeod, W.H., *Evolution of the Sikh Community*, OUP, Delhi, 1970 (first Imp. 1968)
15. _____, *Historical Dictionary of Sikhism*, OUP, New Delhi, 2002 .
16. Narang, G.C. *Transformation of Sikhism*, New Book Society, 1968.

17. Richards, John F., *The New Cambridge History of India: The Mughal Empire*, New Delhi 1993.
18. Teja Singh, *Sikhism: Its Ideals and its Institutions*, Bombay 1938.

In addition, relevant articles would be found in the reputed Journals being published on the Punjab as listed below:-

The Panjab Past and Present, Patiala.
Proceedings of Punjab History Conference,
Patiala Journal of Regional History, Amritsar
Journal of Sikh Studies, Amritsar
Abstract of Sikh Studies,
Chandigarh. (New Sikh Studies
Quarterly)

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

HSL 406: Administrative History of India (A.D.1773-1947)

Time: 3Hrs.

Credits: 3-0-0

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Regulating Act of 1773 and the Pitt's India Act of 1784.
2. Charter Acts of 1793 and 1813.
3. Charter Acts of 1833.

Section-B

4. Charter Act of 1853 and Wood's Dispatch of 1854
5. Government of India Act of 1858 and the Queen's Proclamation
6. Indian Councils Act of 1861 and 1892.

Section-C

7. Civil Service
8. Judiciary
9. Army and Police

Section-D

10. Indian Councils Act of 1909.
11. Government of India Act of 1919.
12. Government of India Act of 1935.

Recommended Readings:

1. Banerjee, A.C., *The New History of Modern India 1707-1947*, K.P. Bagchi, Calcutta, 1983.
2. Chhabra, G.S., *Advanced Study in the History of Modern India*, Vol. II, Sterling, New Delhi, 1971.
3. Cohan, S.P., *Indian Army: Its Contribution in the Development of A Nation*, University of California, Berkeley, 1971.
4. Majumdar, R.C. (ed), *British Paramountcy and Indian Renaissance*, 2 Parts, Bharti Vidya Bhawan, Bombay, 1965.
5. Mishra B.B., *The Administrative History of India 1834-1947*, OUP, New Delhi, 1970. Stokes, Eric, *The English Utilitarians and India*, Clarendon Press, Oxford, 1999.

M.A. HISTORY (SEMESTER-I)
(Credit Based Evaluation and Grading System)

Reference Reading

1. Chandra, Bipan, *Modern India*, NCERT, New Delhi, 1990.
2. Bradford Spangenberg, *British Bureaucracy in India: Status, Policy and the ICS in the late 19th Century*, Manohar, Delhi, 1976.
3. Gopal, S., *British Policy in India*, OUP, London, 1975.
4. Prasad, Bisheshwar, *Bondage and Freedom: A History of Modern India 1707-1947*, 2 Vols. New Delhi, 1979.

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

HSL 407: Society and Culture in India from the Harappans to A.D. 1200

Credits: 4-0-0

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. The Harappan Culture
2. The Vedic Religion
3. The Woman, Marriage and Family

Section-B

4. The Varna and Jati and Gotra
5. Mlechhas and Shudras
6. The Tribals

Section-C

7. Jainism and Buddhism
8. Heterodox religions
9. Ashoka's Dhamma

Section-D

10. Shaivism and Vaishanva Devotionalism, Tantarism, Christianity & Islam
11. The Language, Script, Literature and Education
12. The Architecture, Sculpture and Fine Arts

Recommended Readings:

Thapar, Romila, *Ancient Indian Social History*, Orient Longman, New Delhi, 1990
(Reprint; 1st Ed. 1978)

Thapar, Romila, *Cultural Pasts: Essays in Early Indian history*, Oxford University Press, New Delhi, 2005 (1st Ed. 2000)

Yadav, B.N.S., *Society and Culture in Northern India in the Twelfth Century*, Central Book Depot, Allahabad, 1973.

Ancient India, Ministry of Information and Broadcasting, Government of India, New Delhi, 1995.

Habib, Irfan, *The Indus Civilization*, Tulika Books, New Delhi, 2002

Habib, Irfan and Vijay Singh Thakur, *The Vedic Age*, Tulika Books, New Delhi, 2007. Habib,

Irfan and Vivekanand Jha, *Mauryan India*, Tulika Books, New Delhi, 2007. Jha, D.N., *Ancient*

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

India – In Historical Outline, Manohar, New Delhi, 1998

Sharma, Ram Sharan, *India's Ancient Past*, Oxford University Press, New Delhi, 2010.

Shrimali, K.M., *The Age of Iron and the Religious Revolution*, Tulika Books, New Delhi, 2007

Thapar, Romila, *The Penguin History of Early India From the Origins to AD 1300*, Penguin, Books, New Delhi, 2002.

Upinder Singh, *A History of Ancient and Early Medieval India from the Stone Age to the 12th Century*, Longman, Delhi, 2009.

Reference Reading

A.L. Basham, *The Wonder That Was India, A Survey of the History and Culture of the Indian Sub-continent before the Coming of the Muslims*, Picador, London, 2004.

Chanana, Dev Raj, *Slavery in Ancient India as Depicted in Pali and Sanskrit Texts*, People's Publishing House, New Delhi, 1990.

Chattopadhyaya, Brajadulal, "Origin of the Rajputs: The Political, Economic and Social Processes in Early Medieval India", in *The Making of Early Medieval India*, Oxford University Press, New Delhi, 1997.

Jaiswal, Suvira, "Some Recent Theories of the Origin of Untouchability: Historiographical Assessment", *Proceedings Indian History Congress*, 39th session, Hyderabad, 1978, pp 124-36.

Jaiswal, Suvira, "Women in Early India: Problems and Perspectives", *Proceedings Indian History Congress*, 42nd session, Bodh Gaya, 1981, pp 54-60.

Jaiswal, Suvira, *Caste: Origin, Function and Dimensions of Change*, Manohar, New Delhi, 2002.

Jha, V.N., "Candala and the Origin of Untouchability", *The Indian Historical Review*, Vol. XIII, Nos. 1-2, 1986-87, pp 1-36.

Jha, V.N., "Stages in the History of Untouchability", *The Indian Historical Review*, Vol. II, No. 1, July 1975, pp 14-31.

Nandi, Ramendra Nath, *Social Roots of Religion in Ancient India*, K. P. Bagchi & Company, New Delhi, 1986.

Nath, Vijay, "Women as Property and Their Right to Inherit Property upto Gupta period", *The Indian Historical Review*, Vol. XX, Nos. 1-2, July 1991, pp 1-15.

Prasher, Alok, *Mlechhas in Early India: A Study in Attitudes Towards Outsiders upto A.D. 600*, Munshiram Manoharlal, New Delhi, 1991.

Roy, Kumkum, *Women in early Indian Societies*, Manohar, New Delhi, 1990.

Sharma, Ram Sharan, *Social Change in Early Medieval India (circa. A.D. 500-1200)*, People's Publishing House, New Delhi, 1993.

_____, *Sudras in Ancient India: A Social History of the Lower Order down to circa A.D. 600*, Motilal Banarsidass, Delhi, 2002.

_____, *Early Medieval Indian Society: A Study in Feudalisation*, Orient Blackswan, Kolkota, 2007.

Shrimali, K.M., *The Age of Iron and the Religious Revolution c. 700-350 B.C.*, Tulika Books, New Delhi, 2007.

Thapar, Romila, *Asoka and the Decline of the Mauryas*, Oxford University Press, New Delhi, 1997.

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

HSL 408: Agrarian and Urban Economy of India (A.D. 1200-1526)
Credits: 4-0-0

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Landed Rights
2. Land Revenue
3. Peasants

Section-B

4. Artisans and Craftsmen
5. Major Industries
6. Cottage (small scale) Industries

Section-C

7. Internal Trade
8. Foreign Trade
9. Monetary System

Section-D

10. Urban Centers
11. The ruling classes
12. Standard of Living

Recommended Readings:

Raychaudhari, Tapan and Irfan Habib(eds.), *The Cambridge Economic History of India*, Vol.I, Orient Longman, New Delhi, 1991.

Habib, Irfan, *Agrarian System of Mughal India (1526-1707)*, OUP, New Delhi, 2001.

Habib, Mohammad and K.A. Nizami (eds.), *Comprehensive History of India: A.D. 1206-1526, The Delhi Sultanate*, Vol. V., PPH, Delhi 1987.

Chandra, Satish, *Medieval India From Sultanate to the Mughals, Delhi Sultanate (1206-1526)*, Part I, New Delhi 1997.

Ashraf, K.M, *Life and Conditions of the People of Hindustan*, Munshiram Manoharlal, New Delhi, 1970.

Reference Reading

Nizami, K.A.,(Ed.) *Politics and Society during the Early Medieval India: Collected Works of Professor Mohammad Habib*, Vol I, PPH, New Delhi, 1974.

Majumdar, R.C., *Delhi Sultanate*, Bhartya Vidhya Bhawan, Bombay, 1980.

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

HSL 409: Society and Culture of India (A.D.1526-1750)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. The Ruling Classes
2. Religious Groups
3. Mercantile and Professional Classes

Section-B

4. Rural Society: Proprietors and Non-Proprietors
5. Rural Gentry and Village Community
6. Village Life

Section-C

7. Artisans and Craftsmen: Rural and Urban
8. Urban Life: Domestic life, comfort amusement and recreation and status of women
9. Standard of Living Upper classes, Middle strata and urban poor

Section-D

10. Architecture
11. Paintings
12. Language and Literature: Persian, Sanskrit, Hindi and Regional languages

Recommended Readings:

Raychaudhari , Tapan and Irfan Habib(eds.), *The Cambridge Economic History of India*, Vol.I, OUP, Cambridge, 1991.

Majumdar, R.C. (ed.), *The Mughal Empire*, Bhartyia Vidya Bhawan, Bombay,1974.

Chandra, Satish *Medieval India*, Part I, II, Har-Anand Publications, New Delhi 1997.

Ashraf , K.M., *Life and Conditions of the People of Hindustan*, Munshiram Manoharlal, New Delhi, 1970.

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

Reference Reading

Alam, Muzaffer, and Sanjay Subramanyam (eds.), *The Mughal State (1526-1750)*, OUP, New Delhi, 1998.

Ali, Athar, *The Mughal Nobility under Aurangzeb*, OUP, Delhi, 1998.

Asher, Catharine, *Architecture of Mughal India*, CUP, Cambridge, 1992.

Brown, Percy, *Indian Architecture (Islamic Period)*, Bombay, 1981.

Banga, Indu, *The City in Indian History: Urban Demography, Society and Politics*, Manohar, Delhi, 1992.

Dilbagh Singh, *The State, Landlords and the Peasants: Rajasthan in the 18th Century*, Delhi, 1988.

Habib, Irfan, *Agrarian System of Mughal India (1526-1707)*, Asia Publishing House, Bombay, 1963.

_____, *Medieval India: A Study of a Civilization*, NBT, New Delhi, 2007.

Hasan, S. Nural, *Thoughts on Agrarian Relations in Mughal India*, PPH, Delhi, 1973. Koch Ebba, *Mughal Architecture: A History of its Buildings and Development (1528-1850)*, Munich, 1999.

_____, *Mughal Art and Imperial Ideology*, Delhi, 2001.

Richards, J.F. (ed.) *Power, Administration and Finance in Mughal India*, Variorum, 1993.

Chandra, Satish, *Mughal Religious Policies: The Rajputs and Deccan*, Delhi, 1993.

Moreland, W.H., *Agrarian System of Moslem India*, Delhi, 1968.

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

HSL 410: Polity and Society in the Punjab (A.D.1708-1849)

Credits: 4-0-0

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Rise of Banda Bahadur, his role and Legacy
2. Political Struggle and bid for Sovereignty (1716-69)
3. Misaldari to Monarchy: The Sikh Misals, Nature and Organization of the Sikh Misals

Section-B

4. Rise of Sukerchakias and Occupation of Lahore by Ranjit Singh.
5. Unification and Expansion under Ranjit Singh; Subjugation of Sikh Principalities; Conquests of Kangra, Multan, Kashmir and Peshawar.
6. Decline and Fall of the Lahore Kingdom; weak successors; Divided Nobility, Army Panchyats, Depleting Treasury and role of the British.

Section-C

7. Nature of Monarchy.
8. Central, Provincial and Local Administration.
9. Land Revenue System.

Section-D

10. The Jagirdars and Dharmarth Grants.
11. The Intermediaries and the Peasantry.
12. The Artisans and the Mercantile Classes.

Recommended Readings:

Banga, Indu, *Agrarian System of the Sikhs: Late Eighteen and Early Nineteenth Century*, Manohar, New Delhi, 1978.

Bhagat Singh, *Sikh Polity*, New Delhi, 1978

Chopra, G.L., *The Punjab As A Sovereign State*, VVRI, Hoshiarpur, 1960.

Fauja Singh, *Some Aspects of State and Society Under Ranjit Singh*, New Delhi, 1982.

Grewal, J.S., *The Cambridge History of India: The Sikhs of the Punjab*, CUP Cambridge, 1994.

and Indu Banga, *Maharaja Ranjit Singh and His Times*, G.N.D. University, Amritsar, 1980.

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

_____, "Business Communities in the Punjab", *Journal of Regional History*, Vol. III, 1982, pp.56-71.

Alam, Muzaffar, *The Crisis of Empire in Mughal North India: Awadh and the Punjab (1707-1748)*, OUP, New Delhi, 1986.

Naqvi, H.K., *Urban Centres and Industries in Upper India*, Delhi, 1968.

Nayyar, G.S., *Sikh Polity and Political Institutions*, Delhi 1979.

Sachdeva, Veena, *Polity and Economy of the Punjab: During the late Eighteenth Century*, Manohar, New Delhi 1993.

Sharma, Radha, *Peasantry and the State*, K.K. Publications, Simla, 2000.

_____, *Ranjit Singh Kal Di Kissani Da Samaj Shastri Adhyan*, Punjabi University, Patiala, 1999.

Sulakhan Singh, *Heterodoxy in the Sikh Tradition*, ABS Publications, Jalandhar, 1999.

Reference Reading

Bal, S.S., *British Policy towards Panjab (1844-1849)*, New Age Publishers, Calcutta, 1971.

Banga, Indu, "State Formation under Sikh Rule", *Journal of Regional History*, Vol. V, 1980.

Dua, J.C., *British Historiography: Eighteenth Century Punjab*, New Delhi 1992.

Fauja Singh Bajwa, *Military System of the Sikhs (1799-1849)*, Delhi 1964.

Hasart, B.J., *Life and Times of Ranjit Singh*, VVRI, Hoshiapur, 1977.

Kohli, Sita Ram, *Sunset of the Sikh Empire*, 1967

Khushwant Singh, *A History of the Sikhs*, Vol. I, OUP, Princeton, 1966.

Sharma, Radha "State Policy and Agrarian Classes in the Punjab", *Journal of Regional History*, Amritsar.

Sinha, N.K., *Ranjit Singh*, Calcutta, 1968.

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

HSL 411: Economic History of India (A.D. 1757-1947)

Credits: 4-0-0

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Mid-Eighteenth Century: Economic Background.
2. Mercantile Imperialism and trade under East India Company
3. Decline of Handicrafts and De-industrialization

Section-B

4. Indian Business Enterprise.
5. Managing Agency System.
6. Foreign Enterprise and Investment.

Section-C

7. Railways
8. Growth of Modern Industries: Cotton Textile, Jute, Iron & Steel (1857-1914).
9. Economic Drain

Section-D

10. Industrial Labour and Government Policy
11. Tariff Policy; Currency and Exchange
12. Modern Banking System.

Recommended Readings

Bagchi, A.K., *Colonialism and Indian Economy*, OUP, New Delhi, 2010.

Habib, Irfan, *Essays in Indian History: Towards a Marxist Perception*, Tulika, New Delhi, 1995.

Dutt, Romesh, *The Economic History of India*, Vol. I & II, Publication Division, New Delhi, 1970

M.A. HISTORY (SEMESTER-II)
(Credit Based Evaluation and Grading System)

Dharma Kumar and Meghnad Desai (eds.), *The Cambridge Economic History*, Vol. II. (1757-1987), Orient Longman, Delhi, 1987.

Bhattacharya, Sabyasachi *Financial Foundations of the British Raj*, Orient Longman, Hyderabad, 2005.

Ray, Rajat K., (ed.) *Entrepreneurship and Industry in India, 1800-1947*, OUP, New Delhi, 1994. Bhattacharya, D., *A Concise History of Indian Economy*, Prentice-Hall, New Delhi 1977.

Reference Reading

Siddiqi, Asiya *Agrarian Change in Northern Indian State*, OUP, Oxford 1973.

Rothermund, D., *Asian Trade and European Expansion in the Age of Mercantilism*, Manohar, New Delhi, 1981.

Gadgil, D.R., *Industrial Evolution of India in Recent Times*, OUP, Oxford, 1972.

Mukherjee, N., *The Ryotwari System in Madras 1792-1827*, Calcutta, 1962.

Bhattacharya, H., *Aspects of Indian Economic History 1750-1950*, Calcutta, 1990.

Dutt, R.P., *India Today*, Manisha, Calcutta, 1979.

Gopal, Surendra, *Commerce and Crafts in Gujrat : 16th and 17th Centuries*, PPH, New Delhi, 1975.

S.Gopal, *Permanent Settlement in Bengal and its Results*, OUP, London, 1949.

V.B.Singh (ed), *Economic History of India*, Allied Publishers New Delhi, 1975.

Mishra, Girish *An Economic History of Modern India*, Pragati Publications, Delhi, 1994.

Joshi, P.C., "Decline of Indigenous Handicrafts", *Indian Economic and Social History Review*, Vol. I. No. I. pp. 24-35.

Staples, A.C., "Indian Maritime Transport," *IESHR*, Vol. III, No.1, pp 61-99

Chaudhari, Sushil "Problems of Financing E.I.C.'s Investments in Bengal", *IESHR*, Vol. VIII, No. 2, pp 109-133

Chaudhari, K.N. "Indian Textile Industry in 17th and 18th C.," *IESHR*, Vol XI, No.2-3 127-182 Ray, R. "The Bengal Zamindars" *IESHR*, Vol. XII, No.3 pp. 263-292.

_____, "Land Transfer and Social Change under Permanent Settlement", Vol.XI, No1, pp 1-45 (*IESHR*)

P.S.Nickles, "A New Look at Productivity in the New England Cotton Textile Industry, 1830-60", *Journal of Economic History*, Vol. XXXIX, No.4, pp 889-910

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

HSL 501: Socio -Cultural History of India (A.D. 1858-1947)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Indian Society in the 2nd half of the 19th Century.
2. Impact of Bramho Samaj, Arya Samaj and Singh Sabha.
3. Revivalism and Modernism in Islamic Society: Deoband Movement.

Section-B

4. Aligarh Movement.
5. Process of Sanskritization
6. Westernization and Modernization

Section-C

7. Growth of Education and rise of the middle class.
8. Backward class Movements
9. Tribal Movements and Peasant Movements

Section-D

10. Position of Women
11. Harijan Movement and Contribution of Gandhi.
12. Ambedkar's Contribution for the downtrodden.

Recommended Readings:

Datta, Kali Kinkar, *A Social History of Modern India*, Macmillan, New Delhi, 1975. Desai, A.R., *Peasant Struggle in India*, OUP, New Delhi, 1982.

_____, *Social Background of Indian Nationalism*, Popular Prakashan, Bombay, 1966.

Misra, B.B., *The Indian Middle Classes: Their Growth in Modern Times*, OUP, London, 1978

Mukherjee, Mridula, *Peasants in India's Non-Violent Revolution: Practice and Theory*, Sage, New Delhi, 2004.

Metcalf, B.D., *Islamic Revival in British India: Deoband, 1860-1900*, OUP, Princeton 1982.

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

Jones, Kenneth, *Socio-Religious Movements in India*, CUP, Cambridge, New Delhi, 1989.

Chopra, P.N. et al, *A Social, Cultural and Economic History of India: Modern India*, Vol. III, Macmillan, New Delhi, 1974.

Chaudhuri, M.K.,(ed.), *Trends of Socio-Economic Change in India (1871-1961)*, IAS, Simla, 1969.

Choudhary, Sukhbir, *Peasants' and Workers' Movements in India, 1905-1929*, PPH, New Delhi, 1971.

Ravindra, Kumar, *Essays in the Social History of Modern India*, OUP, Delhi, 1986.

Srinivas, M.N., *Social Change in Modern India*, Orient Longman, New Delhi, 1972.

Bayly, C.A., *Indian Society and the Making of the British Empire*, CUP, New Delhi,

1990. Metcalf, T.R., *Ideologies of the Raj*, CUP, New Delhi, 1995.

References:

Basu, D.K. (ed.), *Social and Economic Development in India*, New Delhi, 1986.

Chandra, B., *Social and Political Ideas of Ambedkar*, New Delhi, 1977

Pandey, Gyanendra, *The Colonial Construction of Communalism of Modern India* OUP, New Delhi, 1996.

Panikkar, K.N., *Cultural Consciousness in Modern India*, OUP, New Delhi, 1990.

_____, *Colonialism, Culture and Resistance*, OUP, New Delhi, 2007.

_____, *Culture, Ideology, Hegemony: Intellectuals and Social Consciousness in Colonial India*, Tulika, New Delhi, 2001.

Brass, Paul, *Language, Religion and Politics in Northern India*, CUP, Cambridge, 1975.

Sarkar, Sumit, *Modern India, (1885-1947)*, Macmillan, New Delhi, 1983.

Rao, M.S.A., *Social Movements in India Sectarian Tribal and Women's Movement*, Vol. II, New Delhi, 1979.

Bose, Mandakranta, *Faces of the Feminine in Ancient, Medieval and Modern India*, OUP, New Delhi, 2000.

Joshi, Sanjay, *Fractured Modernity: Making of a Middle Class in Colonial North India*, OUP, New Delhi, 2002.

Kuppuswamy, B, *Social Change in India*, Vikas, Delhi, 1972.

K.S.Singh, (ed.) *Tribal Movements in India*, Vol. I, II, Manohar, New Delhi, 1982.

Sangari, Kumkum and Sudesh Vaid (eds.) *Recasting Women: Essays in Colonial History*, Kali for Women, New Delhi, 1989.

Basu, Aparna, *The Growth of Education and Political Development in India (1898-1920)*, OUP, Delhi, 1974.

Forbes, Geraldine, *Women in Modern India*, CUP, Cambridge, 1998.

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

HSL 502: Emergence of Indian Nationalism (A.D. 1857-1919)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. 1857 and the Growth of Political Consciousness in India.
2. Formation of Regional Associations
3. Foundation of Indian National Congress

Section-B

4. Phases of Moderate Politics
5. Politics of partition of Bengal
6. Swadeshi Movement 1905-08

Section-C

7. Rise of Extremism
8. Politics of Caste Movement
9. Regional sentiments & languages.

Section-D

10. Home Rule Movement
11. Lucknow Pact of 1916 and Hindu Muslim Unity
12. Emergence of Gandhi: Satyagraha Campaigns

Recommended Readings:

Seal, Anil, *Emergence of Indian Nationalism: Competition and Collaboration in the Later Nineteenth Century*, CUP, Cambridge, 1984.

Chandra, Bipan, *India's Struggle for Independence 1857-1947*, Penguin, New Delhi, 1988.

Jones, Kenneth, *Socio-Religious Reform Movements in India*, CUP, Cambridge, 1989.

Hasan, Mushirul, *Nationalism and Colonial Politics in India 1916-28*, OUP, Delhi, 1979.

Sarkar, Sumit, *Modern India (1885-1947)*, Orient Longman, Delhi, 1983.

Mahrotra, S.R., *The Emergence of Indian National Congress*, Vikas, Delhi, 1971.

Prasad, B, *Bondage and Freedom: A History of Modern India (1858-1947)*, Vol. II, Rajesh Publications, New Delhi, 1979.

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

References:

- Aloysius, G.I., *Nationalism without Nationalism in India*, OUP, New Delhi, 1988.
- Azad, Maulana Abdul Kalam, *India Wins Freedom*, OUP, New Delhi, 1998.
- Chandra, Bipan, Amlesh Tripathi & Barun De, *Struggle for Freedom*, NBT, New Delhi 1977.
- _____, *The Rise and Growth of Economic Nationalism in India: Economic Policies of Indian National Leadership (1880-1905)*, PPH, New Delhi, 1982.
- Brown, Judith M, *Modern India: The Origins of an Asian Democracy*, OUP, New Delhi, 1984.
- Robb, Peter, G., *The Evolution of British Policy Towards Indian Politics (1880-1920)*, Manohar, New Delhi, 1992.
- David, Page et al, *The Partition Omnibus*, OUP, New Delhi, 2002.
- Desai, A.R., *Social Background of Indian Nationalism*, Popular Parkashan, Bombay, 1966.
- Farquhar, J.H., *Modern Religious Movements in India*, Delhi 1976.
- Gopal S, *British Policy in India (1885-1905)*, CUP, Cambridge, 1965.
- Low, D.A., (ed), *Congress and the Raj*, OUP, New Delhi, 1977.
- _____, *British and Indian Nationalism*, CUP, Cambridge, 1997.
- Chatterjee, Partha, *Nationalist Thought and the Colonial World*, OUP, New Delhi, 1986.
- Majumdar, R.C., *Struggle of Freedom*, Vol. III, BVB, Calcutta 1963.
- Massellos, Jim, *Nationalism in the Indian Subcontinent*, Melbourne, 1972.
- Matcalf, Thomas, R., *Aftermath of the Revolt: 1857-1878*, New Jersey, 1978.
- Ravindra Kumar, *Essay on Gandhian Politics: The Rowlett Satyagraha of 1919*, OUP, Oxford, 1971.
- Tara Chand, *History of the Freedom Movement in India*, Government of India, Delhi, 1965.
- Husain, Iqbal, (ed.), *Karl Marx on India*, Tulika, New Delhi, 2006.
- Nanda, B.R. and V.C. Joshi (eds.), *Studies in Modern Indian History, No.I*, Orient Longman, New Delhi, 1972.
- Grover, B.L. (ed.) *British Policy Towards Indian Nationalism 1885-1909*, National Publications, New Delhi, 1967, 1-15.
- Gallagher, J.G. Johnson and A. Seal (eds.), *Locality, Province and Nation: Essays on Indian Politics (1870-1940)*, CUP, Cambridge, 1973.
- Ghosh, P.C., *The Development of the Indian National Congress (1892-1909)*, Firma K.L. Mukhopadhyay, Calcutta, 1960.
- Rothermund, Dietmer, *The Phases of Indian Nationalism and Other Essays*, Nichiketa, Bombay, 1975.
- McLane, J.R., *Indian Nationalism and the Early Congress*, Princeton University Press, Princeton, 1977.
- Parekh, Bhikhu, *Colonialism, Tradition and Reform: An Analysis of Gandhi's Political Discourse*, Sage, New Delhi, 1989

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

HSL 503: Colonial Punjab (A.D. 1849-1947)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Consolidation of the Raj: Board of Administration
2. Early Challenge to Raj: Bhai Maharaj Singh, Kuka Movement
3. Social Reform Movements: Nirankari Movement, Singh Sabha, Arya Samaj and the Ahmadiyas.

Section-B

4. Emergence of Middle Classes
5. Growth and Development of Agrarian Economy.
6. Agrarian Crisis: Land Alienation Act of 1900, Agrarian Agitation of 1907.

Section-C

7. Early Nationalist activity: Swadeshi Movement
8. Congress Movements: Rowlett Bill Agitation , Non- Cooperation Movement, Civil Disobedience Movement
9. Akali Movement (1920-25)

Section-D

10. Militant and Left Wing Politics: Ghadar Movement, Hindustan Socialist Republican Association and Kirti Kisan Sabha
11. Politics of Unionist Party (1923-40)
12. Politics of Partition(1940-47)

Recommended Readings:

Grewal, J.S. *The Sikhs of the Punjab*, CUP, Cambridge, 1997.

Grewal, Reeta and Sheena Pall, *Pre-Colonial and Colonial Punjab: Society, Economy, Politics and Culture: Essays for Indu Banga*, Manohar, New Delhi, 2005.

Islam, M.M., *Irrigation, Agriculture and the Raj: Punjab (1887-1947)*, Manohar, New Delhi, 1997.

Josh, Bhagwan, *The Communist Movement in the Punjab (1925-47)*, Anupam Publications, New Delhi, 1979.

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

- Kirpal Singh, *Partition of the Punjab*, Punjabi University, Patiala, 1974.
- Lavan Spencer, *The Ahmediyah Movement*, Manohar, New Delhi, 1974
- Mohan, Kamlesh, *Militant Nationalism in the Punjab (1919-1935)*, Manohar, New Delhi, 1985.
- Mohinder Singh, *The Akali Movement*, National Institute of Punjab Studies, New Delhi, 1997.
- Mittal, S.C., *Freedom Movement in the Punjab (1905-29)*, Concept Publishing Company Delhi 1977.
- Mukherjee, Mridula, *Colonializing Agriculture: The Myth of Punjab Exceptionalism*, Sage, New Delhi, 2005.
- Sukhwant Singh, *Agricultural Growth under Colonial Constraints: The Punjab 1849-1947*, Manpreet Publications, New Delhi, 2000.
- Talbol, Ian, *Punjab and the Raj (1849-1947)*, Manohar, New Delhi, 1988.
- References:**
- Ali, Imran, *The Punjab Under Imperialism 1885-1947*, OUP, New Delhi, 1988. Bal, S.S., *A Brief History of the Modern Punjab*, Lyall Book Depot, Ludhiana, 1974.
- Banerjee, Himadri, *Agrarian Society of the Punjab (1849- 1901)*, Manohar, Delhi, 1970.
- Banga, Indu (ed), *Five Punjabi Centuries: Polity, Economy, Society and Culture (1500-1990) Essays for J.S.Grewal*, Manohar, New Delhi, 2000.
- H. Culvert, *Wealth and Welfare of the Punjab: Being Some Studies in Punjab Rural Economics*, Civil and Military Gazette Press, Lahore, 1936.
- Darling, M.L., *The Punjab Peasant in Prosperity and Debt*, OUP, Delhi, 1977 (reprint)
- Domin, Dolores, *India in 1857-59: A Study of the Role of the Sikh in the People's Uprisings*, Berlin, 1977.
- Fauja Singh, *A Brief Account of Freedom Movement in the Punjab*, Punjabi University, Patiala, 1972.
- Grewal, Reeta, *Colonialism and Urbanization in India: The Punjab Region*, Manohar, New Delhi, 2009
- Joginder Singh, *The Sikh Resurgence*, National Book Organisation, New Delhi, 1997.
- Jonnes, Kenneth .M. *Arya Dharam: Hindu Consciousness in the 19th Century Punjab*, Manohar, New Delhi, 1976.
- _____, *Socio-Religions Reform Movements in British India*, CUP, Cambridge, 1994.
- Linden, Bob van der, *Moral Languages from Colonial Punjab : The Singh Sabha Arya Samaj and Ahmediyahs*, Manohar, New Delhi, 2008.
- Khushwant Singh, *A History of the Sikhs (1839-1988)*, II, OUP, Delhi, 1994 (reprint).
- Mathur Y.B. *The British Administration of the Punjab (1849-75)*, Delhi n.d.
- O' Dwyer, M., *India As I Knew It (1885-1925)*, Mittal Publications, New Delhi, 2004 (First Publication in 1925)
- Rai, Satya, M. *Partition of the Punjab*, Allied Publishers, Bombay, 1965.

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

_____, *Punjabi Heroic Tradition (1900-1947)*, Punjabi University, Patiala, 1978.

Saini, B.S., *The Social & Economic History of the Punjab (1901-1939)*, Ess Ess Publications, Delhi, 1975.

Sharma, Harish, *The Artisans of the Punjab*, Manohar Publication, New Delhi 1997.

Sohal, Sukhdev Singh, *The Making of the Middle Classes in the Punjab, 1849-1947*, ABS Publications, Jalandhar, 2008.

Tuteja, K.L., *The Sikh Politics*, Vishal, Kurukshetra, 1986.

Tandon, Parkash, *Punjabi Century, 1857-1947*, Orient Paperbacks, Delhi, 1961.

Tanwar, Raghuvendra, *Politics of Sharing Power: The Punjab Unionist Party (1923-1947)*, Manohar, New Delhi, 1999.

Thorburn, S.S., *Musalmans and Moneylenders in the Punjab*, Mittal Publications, Delhi, 1983.

The following Journals:-

Journal of Regional History (Amritsar)

The Panjab Past and Present (Patiala)

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)
HSL 504: Historical Thought

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Definition of History
2. Scope and Purpose of History
3. History and the Sciences

Section-B

4. Causation in History
5. Objectivity in History
6. Progress in History

Section-C

7. Archeology
8. Epigraphy
9. Numismatics

Section-D

10. History and Social Sciences I: Political Science, Economics
11. History and Social Sciences II: Psychology, Sociology
12. History and Auxiliary Disciplines: Anthropology, Geography and Literature

Recommended Readings:

Carr, E.H., *What is History?* Penguin, Middlesex, 1987.

Bloch, Marc, *The Historians' Craft*, Vintage Books, New York, 1953.

Ali, B. Sheik, *History: Its Theory and Method*, Macmillan, Madras, 1990.

Lemon, M.C., *Philosophy of History*, Routledge, London, 2008.

Lambert Peter and Phillip Schofield, *Making History: An Introduction to History and Practices of a Discipline*, Routledge, London 2006.

Heller, Agnes, *A Theory of History*, Routledge & Kegan Paul, London, 1982.

Clark, G. Kitson, *The Critical Historian*, Heinemann, London, 1970.

Banga Indu, (ed.) *Causation in History*, IAS, Shimla, 1992.

Nevins, Allan, *The Gateway to History*, Vora & Co., Bombay, 1968.

Cannadine, David (ed.), *What is History Now ?*, Palgrave Macmillan, New York, 2004.

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

Jenkins, Keith, *Re-Thinking History*, Routledge, London, 2003.

Childe, V.Gordon, *What is History?*, Henry Schuman, New York, 1953.

Collingwood, R.G., *The Idea of History*, OUP, London, 1990

Marvick, Arthur, *The Nature of History*, Macmillan, London, 1980.

References:

Webster, John C.B., *Studying History*, Macmillan, New Delhi, 1997.

Hughes –Warrington Marnie, *Fifty Great Thinkers on History*, Routledge, London, 2004.

Bajaj, S.K., *Recent Trends in Historiography*, Anmol Publications, New Delhi, 1998.

Elton, G.R., *The Practice of History*, Collins, Glasgow, 1978.

Havet, J., *Main Trends of Research in the Social and Human Sciences*, Part II, Vol. I, Mouton, The Hague, pp 229-443 (G. Barraclough on History)

Richert, Henry, *Science and History: A Critique of Positivist Epistemology*, D.Van Nostrand Co., Princeton, 1962.

Braudel. Fernand, *On History*, The University of Chicago, Chicago, 1980.

Hobsbawm, Eric, *On History*, Abacus, London, 2008.

Durant, Will and Ariel, *The Lessons of History*, Simon & Schuster, New York, 1968.

Blackburn, Robin, *Ideology in Social Science: Readings in Critical Social Theory*, Fontana, Glasgow, 1977.

Thompson, Willie, *What Happened to History?* Pluto Press, London, 2000

Plumb, J.H., *The Death of the Past*, Macmillan, London, 1969

Tosh, John, *The Pursuit of History*, Longman, London 1999.

Wood, Gordon, S., *The Purpose of the Past: Reflections on the Uses of History*, Penguin, New York, 2009.

Popper Karl, *The Poverty of Historicism*, Routledge, London, 2002

Jenkins, Keith, *On What is History? From Carr and Elton to Rorty and White*, Routledge, London, 1995.

Appelby, Joyce et al, *Telling the Truth About History*, W.W.Norton, New York, 1994.

Ginzburg, Carlo, *The Cheese and the Worms: The Cosmos of a Sixteenth –Century Miller*, The Johns Hopkins University Press, Baltimore, 1992.

Following Journals:

History and Theory (USA)

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

HSL 505: Twentieth Century World (A.D 1901-2000)

Time: 3Hrs.

Credits: 3-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Europe on the eve of the World War I: Growth of Nationalism and Imperialism.
2. World War I and the Treaty System.
3. League of Nations.

Section-B

4. Revolutions: Russia 1905, 1917
5. Chinese Revolutions: 1911, 1949.
6. World Economic Depression and the New Deal.

Section-C

7. Fascism, Nazism in Europe, Militarism in Japan.
8. World War II and UNO.
9. The Cold War and NAM.

Section-D

10. Post World War II Developments in Middle East
11. Human Rights and Concerns in Ecology.
12. Collapse of the Soviet Union and Towards Globalization.

Recommended Readings:

Gratty, John A & Peter Gay, *The Columbia History of the World*, Columbia University Press, New York 1972.

Hughes, H.S., *Contemporary Europe: A History*, New Delhi 1979.

Hobsbawm, E., *Age of Extremes: The Short Twentieth Century (1914-1991)*, Vintage Books, New Delhi, 1996.

Lowe, Norman, *Mastering Modern World History*, New Delhi, 2004.

Stiglitz, Joseph, *Globalization and its Discontents*, Penguin, New Delhi, 2002.

Burns, E.M., *World Civilization, Vol. C.*, Goyal Saab, New Delhi, 1991. (Chapters 34-42)

M.A. HISTORY (SEMESTER-III)
(Credit Based Evaluation and Grading System)

Brar, B.S., *Explaining Communist Crises*, New Delhi, 1994.

Huntington, Samuel, P., *The Clash of Civilizations and the Remaking of World Order*, Penguin, New Delhi, 1977.

Foster, J.B. *The Vulnerable Planet: Short Economic History of the Environment*, Cornerstone, Kharagpur, 1999.

Bagchi, A.K., *Perilous Passage: Mankind and the Global Ascendancy of Capital*, OUP, New Delhi, 2006.

References:

Kennedy, Paul, *The Rise and Fall of the Great Powers: Economic Change and Military Conflict from 1500-2000*, Vintage Books, New York, 1989.

Darwin, John, *After Tamerlane: The Rise and Fall of Global Empires (1400-2000)*, Penguin, London, 2007.

Beaud, Michael, *A History of Capitalism (1500-2000)*, Aakar Books, Delhi, 2004.

Randhir Singh, *Crisis of Socialism: Notes in Defence of a Commitment*, Ajanta, New Delhi, 2006.

Arjun Dev, *Human Rights: A Source Book*, NCERT, New Delhi, 1996.

Palmowski, Jan, *Oxford Dictionary of Contemporary World History from 1900` To the Present Day*, OUP, New York, 2003.

Magdoff, Harry, *Imperialism without Colonies*, Aakar, Delhi, 2007.

Fanon, Frantz, *The Wretched of the Earth*, Penguin, Middlesex, 1980.

Sen, Sunanda, *Globalisation and Development*, NBT, New Delhi, 2007.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

HSL 507: Economic History of Modern India (A.D. 1858-1947)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Population
2. Occupational Structure.
3. Railways

Section-B

4. Irrigation system
5. Growth of Modern Industries: Cotton Textile, Jute, Iron & Steel (1857-1914)
6. Industrial Development (1914-47)

Section-C

7. Foreign Trade and Balance of Payment
8. Famines in India.
9. Tariffs, currency and Exchange

Section-D

10. Money and Banking.
11. Fiscal system of India
12. Genesis of Economic Drain.

Recommended Readings:

Chandra, Bipan *Rise and Growth of Economic Nationalism in India: Economic Policies of Indian National Leadership (1880-1905)*, PPH, New Delhi, 1982.

_____, *Essays on Colonialism*, Orient Longman, Delhi, 2000.

Roy, Tirthankar *The Economic History of India (1857-1947)*, OUP, Delhi, 1986.

Tomlinson, B.R. *Political Economy of the Raj (1914-47): The Economics of Decolonization in India*, Macmillan, London, 1979.

_____, *The Economy of Modern India (1860-1970)*, CUP, New Delhi, 1998.

Dharma Kumar and M. Desai (eds.), *The Cambridge Economic History of India*, Vol. II, 1757-1977), Orient Longman, Delhi, 1985.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

Gadgil, D.R., *Industrial Evolution of India in Recent Times (1860-1939)*, OUP, Delhi, 1972.

37

Habib, Irfan, *Indian Economy (1858- 1914)*, Tulika, New Delhi, 2006.

Mukherjee, Aditya, *Imperialism, Nationalism and Making of the Indian Capitalist Class*, Sage, New Delhi, 2002.

Mukherjee, Mridula, *Peasants in India's Non-Violent Revolution: Practice and Theory*, Sage, New Delhi, 2004.

Drummond, I.A., *British Economic Policy and Empire (1919-39)*, London, 1972.

Balachandran, G., (eds), *India and the World Economy (1850-1950)*, OUP, New Delhi, 2005.

Mehta S.D., *The Cotton Mills of India (1854-1954)*, Textile Association, Bombay, 1954.

Bagchi, A.K., *Private Investment in India (1900-39)*, CUP, Chambridge, 1972.

_____, *Colonialism and India Economy*, CUP, New Delhi, 2010.

References:

Srivastava, H.S, *The History of Indian Famines (1858-1918)*, Pustaksthan, Gorakhpur, 1968. Bhatia, B.M. *Famines in India*, APH, Bombay, 1967.

Sen, Nabendu, *India in the International Economy (1858-1913) : Some Aspect of Trade and Finance*, Orient Longman, Hyderabad, 1992.

Pavlov, V.I. *The Indian Capitalist Class*, PPH, Delhi, 1964.

Raj K.N (ed.), *Essays on the Commercialisation of Indian Agriculture*, OUP, Delhi, 1985.

Ruthermund, D., *An Economic History of India from pre Colonial times to 1986*, Manohar, Delhi, 1988.

Goldsmith, Raymond, *The Financial Development of India (1860-1977)*, New Haven, 1965.

Guha, Sumit, *Growth, Stagnation or Decline? Agriculture Production in British India*, OUP, New Delhi, 1992

Maheshwari, B.P. *Industrial and Agricultural Development of India since 1914*, S. Chand & co., New Delhi, 1965.

Siddiqi, Asiya, *Agrarian Change in Northern Indian State*, OUP, Oxford 1973.

Dutt, R.P. *India Today* (Reprint), Manisha, Calcutta, 1979.

Dutt R.C., *The Economic History of India: The Victorian Age, Vol. II*, GOI, New Delhi, 1963. Ray Rajat K. (ed), *Entrepreneurship and Industry in India*, OUP, New Delhi, 1994.

_____, *Industrialisation in India: Growth and Conflict in Indian Corporate Sector (1914-47)*, OUP, New Delhi, 1979.

Singh, V.B. (ed), *Economic History of India*, Allied Publishers, New Delhi, 1975.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

- Bhattacharya, D., *A Concise History of Indian Economy*, Prentice-Hall, New Delhi 1977. Mishra Girish, *An Economic History of Modern India*, OUP, New Delhi, 1979.
- Tripathi D. (ed.), *Business and Politics in India: A Historical Perspective*, Manohar, New Delhi, 1991. Warren, Bill *Imperialism: Pioneer of Capitalism*, Verso, London, 1980.
- Strachey, John and Richard, *The Finances and Public Works of India (1869-1881)* Gian Publishing House, New Delhi, 1986.
- Malhotra D.K., *History of Indian Currency (1835-1939)*, B.R., Publishing Corp., Delhi, 1985.
- Mukherjee, Aditya, *The Return of the Colonial in Indian Economic History: The Last Phase of Colonialism in India*, *Indian History Congress*, December, Delhi, 2007 (Presidential Address: Modern India).
- Buchanan D.H., *The Development of Capitalistic Enterprise in India*, Frank Cass, London, 1966.
- Husain, Iqbal, (ed), *Karl Marx On India*, Tulika, New Delhi, 2006.
- Chaudhari, K.N. (ed.), *Economic History of India from Eighteenth to Twentieth Century: History of Science, Philosophy and Culture in Indian Civilization, Vol. III, Part 3, Centre for Studies in Civilizations*, New Delhi, 2005.
- Maddison, Angus, "Alternative Estimates of the Real Product of India (1900-46)", *IESHR*, Vol. 22, No.2, 1985.
- Sen, S.K., *An Economic History of Modern India (1848-1939)*, Progressive Publishers, Calcutta, 1981.
- Boyce, D.G., *Decolonization and British Empire (1775-1997)*, Macmillan, Basingstroke, 1999.
- Chandavarkar, Rajnarayan, *The Origins of Industrial Capitalism in India: Business Strategies and the Working Classes in Bombay (1900-1940)*, CUP, Cambridge, 1994.
- Chatterji, B., *Trade, Tariffs and Empire: Lancashire and British Policy in India, (1919-39)*, OUP, Delhi, 1992.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

HSL 508: The National Movement (A.D 1920-1947)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Khilafat Movement
2. Non-Cooperation Movement
3. The Swarajist Party; Revolutionary Terrorists, Naujwan Bharat Sabha, and HSRA

Section-B

4. The Communal Question
5. Civil Disobedience
6. The making of the Act of 1935

Section-C

7. The Communist Movement and Rise of Left Wing within the Congress
8. Elections of 1937; World War II and the Nationalist Dilemma
9. The Quit India movement

Section-D

10. The Demand for Pakistan.
11. Shimla Conference, Cabinet Mission and Political development(1945-1947)
12. Independence and Partition of India

Recommended Readings:

Chandra, Bipan *Nationalism and Colonialism in Modern India*, Orient Longman, New Delhi, 1978.

_____ *India's Struggle for Independence (1857-1947)*, Penguin, New Delhi, 1989.

_____, *Essays on Indian Nationalism*, Har-Anand, New Delhi, 2006.

Hees, Peter, *India's Freedom Struggle: A Short History, (1857-1947)*, OUP, Delhi, 1988.

Masselos, Jim, *Indian Nationalism: A History*, New Dawn Press, New Delhi, 2005.

Jalal, Ayesha, *The Sole Spokesman: Jinnah, the Muslim League and the Demand for Pakistan*, CUP, Oxford, 1987.

Moore, R.J, *The Crisis of Indian Unity*, OUP, Delhi, 1974.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

Sarkar, Sumit, *Modern India (1885-1947)*, Macmillan, Delhi, 1983.

Bandopadhyay, Sekhar, *Nationalist Movement in India: A Reader*, OUP, New Delhi, 2009.

_____, *From Plassey to Partition: A History of Modern India*, Orient Longman, Hyderabad, 2004.

Low, D.A. (ed.), *Congress and the Raj: Facets of the India Struggle (1917-47)*, OUP, New Delhi, 2006.

Gupta, Partha Sarathi, *Power, Politics and the People: Studies in British Imperialism and Indian Nationalism*, Permanent Black, New Delhi, 2008.

Mahajan, Sucheta, *Independence and Partition: The Erosion of Colonial Power in India*, Sage, New Delhi, 2000.

References:

Low, D.A., *Britain and Indian Nationalism: Imprint of Ambiguity*, CUP, Cambridge, 1977.

Brown, Judith, *Gandhi's Rise to Power: Indian Politics 1915-1921*, CUP, Cambridge, 1972.

_____, *Modern India: Origin of the Asian Democracy*, OUP, Delhi, 1984.

Sayeed, Khalid., B., *Pakistan: The Formative Phase*, OUP, Oxford, 1978.

Aziz, K.K., *History of Partition of India*, OUP, Delhi, 1980.

Azad, A.K., *India Wins Freedom*, Orient Longman, Hyderabad, 1988.

Mushirul Hassan, *Nationalism and Communal Politics in India*, OUP Delhi, 1979.

_____, *India's Partition: Process, Strategy and Mobilization*, OUP, Delhi, 1993.

Parel, Anthony J.(ed.), *Gandhi's Hind Swaraj and Other Essays*, CUP, Cambridge, 1997.

Rothermund, D, *The Phases of Indian Nationalism and Other Essays*, Nechiketa, Bombay, 1970.

Dhanagare, D.N., *Peasant Movements in India (1920-50)*, OUP, New Delhi, 1991.

Tomlinson, B.R., *The Indian National Congress and the Raj (1929-42): The Penultimate Phase*, Macmillan, London, 1936.

Hutchins, F.G., *India's Revolution: Gandhi and the Quit India Movement*, Harvard University Press, Cambridge, 1973.

Indian People in the Struggle for Freedom: Five Essays, Sahmat, New Delhi, 1998.

Page, David, A., I. Singh, P. Moon, G.D. Khosla, *The Partition Omnibus*, OUP, New Delhi, 2004.

Chandravarkar, Rajnarayan, *Imperial Power and Popular Politics: Class, Resistance and the State in India (1850-1950)*, CUP, Cambridge, 1998.

Gupta, A.K.(ed.), *Myth and Reality: The Struggle for Freedom in India (1945-47)*, Manohar, New Delhi, 1987.

Sarkar, Sumit, *A Critique of Colonial India*, Papyrus, Calcutta, 2000.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

HSL 509: Contemporary India (A.D 1947-2011)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Making of the Constitution
2. Integration of Princely State
3. Economic Policies and Five Years Plans

Section-B

4. Peasant Unrest in Bengal, Andhra Pradesh and Bihar.
5. Land Reforms; Green Revolution
6. Political Processes: Working of Multi Party System, Congress, Left Wing Parties, Right Wing Parties

Section-C

7. Re-organization of States since 1950s
8. Beginning of Coalition Era: J. P. Movement, Emergency
9. The Janta Party Experiment

Section-D

10. Foreign Relations: China, Pakistan, USA, USSR.
11. Political and Social Assertion: North East, Punjab and Kashmir.
12. Assertion of Marginalized Groups: Depressed Classes, Tribal and Women.

Recommended Readings:

Chandra, Bipan, et al., *India After Independence (1947-2000)*, Penguin, New Delhi, 2006. Brass, Paul R., *The Politics of India Since Independence*, OUP, Delhi, 1996.

Frankel, F., *India's Political Economy 1947-77*, OUP, Princeton, 1978.

Menon, V.P., *The Story of the Integration of the Indian States*, Bombay, 1969.

Vaidyanthan, A, "The Indian Economy Since Independence 1950-70", *The Cambridge Economic History of India, (1757-1970), Vol. I*, (eds. Dharma Kumar and M. Desai), Orient Longman, New Delhi, 1984.

Tomlinson, B.R., *The Economy of Modern India (1860-1970)*, CUP, Cambridge, 1993.

Guha, Ramachandra, *India After Gandhi: The History of the World's Largest Democracy*, Picador, London, 2007.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

References:

- Bajpai, V.S. (ed), *Non-Alignment Perspective and Prospects*, New Delhi 1983.
- Chandra, Bipan, *Essays on Contemporary India*, Har-Anand, New Delhi, 2005.
- Desai, A.R., *Agrarian Struggle in India after Independence*, OUP, Delhi, 1986.
- _____, *Rural Sociology in India*, Popular Prakashan, Bombay, 1969.
- Brass, Paul R., *Language, Religion and Politics in North India*, OUP, London, 1974.
- Kapur, Harish, *India's Foreign Policy 1947-1990*, New Delhi, 1994.
- Dube, S.C. (ed), *India Since Independence: A Social Report on India 1947-72*, New Delhi, 1977.
- Bagchi, A.K. *The Political Economy of Underdevelopment*, OUP, New Delhi, 1982.
- Rao, M.S.A. (ed), *Social Movements in India*, Delhi, 2000.
- Damodarn, Vinita & Maya Unnithan Kumar (eds.), *Post-Colonial India: History, Politics and Culture*, Delhi, 2000.
- Das, Gurcharan, *India Unbound: From Independence to the Global Information*, Penguin, New Delhi, 2002.
- Nayar, B.R. (ed.), *Globalization and Politics in India*, OUP, New Delhi, 2008.
- Vanaik, Achin, *India in Changing World: Problems, Limits and Successes of its Foreign Policy*, Orient Longman, Hyderabad, 1995.
- Thorner, Daniel and Alice, *Land and Labour in India*, Chronicle Books, New Delhi, 2005.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)
HSL 510: Indian Historiography

Credits: 4-0-0

Time: 3Hrs.

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Historiography: Theory and Method
2. J.S. Mill
3. W. H. Moreland

Section-B

4. D. D. Kosambi
5. R. S. Sharma
6. Irfan Habib

Section-C

7. W.H. McLeod
8. J.D. Cunningham
9. M.L. Darling

Section-D

10. Bipan Chandra
11. Sumit Sarkar
12. Ranajit Guha and Gyanindira Pandey

Recommended Readings:

Sen, S.P. (ed), *Historians and Historiography in Modern India*, Institute of Historical Studies, Calcutta, 1973.

Phillips, C.H. (ed), *Historians of India, Pakistan and Ceylon*, OUP, London, 1967.

Mukhopadhyay, S.K., *Evolution of Historiography in Modern India (1900-1960)*, K.P.Bagchi & Co., Calcutta, 1980.

Ganguli, B.N., *Indian Economic Thought: Nineteenth Century Perspectives*, Tata McGraw-Hill, New Delhi, 1977.

Ali, B.Sheik, *History: Its Theory and Method*, Macmillan, Madras, 1990.

Kosambi, D.D., *An Introduction to the Study of Indian History*, Delhi, 1970.

Habib, Irfan, *Essays in Indian History: Towards Marxist Perception*, Tulika, New Delhi, 1995.

_____, *The Agrarian System of Mughal India (1526-1707)*, OUP, New Delhi, 2005.

Moreland, W.H., *The Agrarian System of Moslem India: A Historical Essay with Appendices*, Oriental Books, Delhi, 1968

McLeod, W.H., *Guru Nanak and the Sikh Religion*, OUP, New Delhi, 1978.

Chandra, Bipan, *Rise and Growth of Economic Nationalism in India: Economic Policies of Indian National Leadership (1880-1905)*, PPH, New Delhi, 1969.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

Sharma, R.S., *Indian Feudalism (A.D.300- 1200)*, Macmillan, Delhi, 1980.
 Darling, M.L. *The Punjab Peasant in Prosperity and Debt*, Manohar, Delhi, 1977. Sarkar, Sumit, *Modern India (1885-1947)*, Macmillan, Delhi, 1983.
 Guha, Ranajit, *Subaltern Studies: Writings on South Asian History and Society*, Vol. I, OUP, New Delhi, 2007.
 Cunningham, J.D, *A History of the Sikhs*, S. Chand & co., new Delhi, 1966.

References:

Lal, Viney, *The History of History: Politics and Scholarship in Modern India*, OUP, New Delhi, 2003.

Chandra, Bipan, *Essays on Colonialism*, Orient Longman, Hyderabad, 2006.

_____, *Indian National Movement: Long-term Dynamics*, Vikas, New Delhi, 1993.

Mukherjee, Mridula, *Colonializing Agriculture: The Myth of Punjab Exceptionalism*, Sage, New Delhi, 2005.

Sarkar, Sumit, *Writing Social History*, OUP, New Delhi, 2005.

_____, ‘Popular’ Movements & ‘Middle Class’ Leadership in late Colonial India: Perspectives & Problems of a “History from Below”, *S.G.Deuskar Lectures on Indian History 1980*, K.P.Bagchi & Co. Calcutta, 1983.

Guha, Ranajit , *Elementary Aspects of Peasant Insurgency in Colonial India*, OUP, Delhi, 1994.

_____, “An Indian Historiography of India: A Nineteenth-Century Agenda and its Implications”, *S.G.Deuskar Lectures on Indian History: 1987*, K.P.Bagchi & Co., Calcutta, 1988.

Sreedharan, E., *A Textbook on Historiography, (500 BC – 2000 AD)*, Orient Longman, Hyderabad, 2005.

Economic and Political Weekly, Vol. XLIII, No.30, (Special No. on D.D. Kosambi) July 26 – August 1, 2008.

Amin, Shahid, *Alternative Histories: A View from India, Sephis –CSSSC*, Calcutta, 2002.

Mukhia, Harbans (ed), *The Feudalism Debate*, Manohar, New Delhi, 2000.

Alam, Muzaffar and Sanjay Subramanyam (eds.), *The Mughal State (1526-1750)*, OUP, New Delhi, 1998.

Heller, Agnes, *A Theory of History*, Routledge & Kegan Paul, London, 1982.

Childe, V.Gordon, *What is History?* , Henry Schuman, New Delhi, 1953.

Bajaj, S.K. *Recent Trends in Historiography*, Anmol Publications, New Delhi, 1998.

Iggers, Georg G., *Historiography in the Twentieth Century: From Scientific Objectivity To Postmodern Challenge*, Wesleyan University Press, Middletown, 2005.

Bentley, Michael, (ed.) *Companion to Historiography*, Routledge, London, 1997.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

HSL 511: Contemporary Punjab (A.D. 1947-2011)

Time: 3Hrs.

Credits: 4-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. Partition and Rehabilitation
2. Punjabi Suba Movement
3. Land Reforms; Green Revolution

Section-B

4. Peasant Struggle
5. Naxalite Movement
6. Agrarian Crisis

Section-C

7. Demographic Changes and Urbanization
8. Dalit Movement
9. Centre–State Relations and the Punjab Crisis

Section-D

10. Emergence of Militancy/Terrorism and Impact on Punjab
11. Punjabi Diaspora
12. Emerging Concerns: Sex Ratio, Drug addiction

Recommended Readings:

Grewal, J.S., *The Sikhs of the Punjab*, CUP, Cambridge, 1990.

Grewal, J.S., and Indu Banga (eds.), *Punjab in Prosperity and Violence: Administration, Politics and Social Change (1947-97)*, K.K. Publishers, Chandigarh 1998.

Banga, Indu (ed.), *Five Punjabi Centuries: Polity, Economy, Society and Culture c. 1500-1990: Essays for J.S.Grewal*, Manohar, New Delhi, 1997.

Puri, Harish K., Paramjit Singh Judge and Jagroop Singh Sekhon, “*Terrorism in Punjab : Understanding Reality at the Grassroots Level*”, *Guru Nanak Journal of Sociology*, Vol. XVIII No.I, G.N. D. University, Amritsar, 1997, pp. 37-99.

Khushwant Singh, *A History of the Sikhs (1839-1988)*, Vol. II, OUP, Delhi, 1991.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

Kirpal Singh, *Partition of Punjab*, Punjabi University, Patiala, 1972.

Pritam Singh & Shinder Singh Thandi (eds.), *Punjabi Identity in Global Context*, OUP, Oxford, 1999.

Pritam Singh, *Punjab Economy: The Emerging Pattern*, Enkay Publishers, New Delhi, 1995.

Wallace, Paul and S. Chopra eds.), *Political Dynamics and Crisis in Punjab*, G.N.D. University, Amritsar 1988.

References:

Grewal, J.S., *The Akalis: A Short History*, Punjab Studies Publications, Chandigarh, 1996.

Pramod Kumar et al, *Punjab Crisis: Context and Trends*, CRRID, Chandigarh, 1984.

Jain, Harish (ed.), *Punjab Handbook: 2004*, Unistar, Chandigarh, 2003.

Surjeet, H.S., *Deepening Punjab Crisis: A Democratic Solution*, Patriot Publications, New Delhi, 1992.

Bhalla, G.S., *Condition of Indian Peasantry*, NBT, New Delhi, 2006.

Tandon, Prakash *Punjabi Saga (1857-2000)*, Rupa, New Delhi, 2003.

Mittar, Vishwa, Sukhwinder Singh and J.S. Brar, *Changing Structure of Education in Punjab: Some Issues and Policy Recommendations*, Punjabi University, Patiala, 2002.

Bhalla, G.S. and G.K.Chadha, *The Green Revolution and the Small Peasant: A Study of Income Distribution among Punjab Cultivators*, Concept Publishing House, Delhi, 1983.

Gopal Singh (eds.) *Punjab: Past, Present and Future*, Ajanta, Delhi, 1994.

Following Research Journals, Guru Nanak Dev University, Amritsar:

Journal of Regional History

Punjab Journal of Politics

Guru Nanak Journal of Sociology

PSE Analyst

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

HSL 513: SCIENCE AND TECHNOLOGY: COLONIAL INDIA

Time: 3Hrs.

Credits: 3-0-0

Total: 100 Marks

Mid Semester Examination: 20% weightage 20 Marks

End Semester Examination: 80% weightage 80 Marks

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. and Technology in Pre-British India
2. Explorations under the East India Company
3. Response of the Natives

Section-B

4. Surveys and Experiments under the Crown
5. Agriculture and Veterinary Education
6. Medical Education

Section-C

7. Scientific and Technical Education
8. Establishment of Scientific Institutes
9. Eminent Scientists of India

Section-D

10. Science and Indian Nationalism
11. Limitations of development of Science and Technology
12. Planning for Development: National Planning Committee (1938); Bombay Plan(1944)

Recommended Readings:

Anderson, R.S., *Building Scientific Institutions in India*, Memorial, 1976.

Bernal, J.D., *The Social Function of Science*, London, 1939.

Bhargava, K.D. (ed.), *Selections from Educational Records of Govt. of India, Scientific and Technical Education in India*, Delhi, 1968.

Biswas A.K., *Science in India*, Kolkata, 1969.

M.A. HISTORY (SEMESTER-IV)
(Credit Based Evaluation and Grading System)

Dasgupta, Subrata, *Jagdish Chandra Bose and the Indian Response to Western Science*, Delhi 1999.

Dharampal, *Indian Science and Technology in the Eighteenth Century*, Delhi 1971.

Goonatilake, S. *Aborted Discovery, Science & Creativity in the Third World*, London, 1984.

Inkstem Ian., *Science and Technology in History*, OUP, London, 1991.

Krishna V.V., S.S.Bhatnagar, *On Science, Technology and Development*, Delhi, 1993.

Kumar, Deepak, *Science and the Raj (1857-1905)*, OUP, Delhi, 1997.

Morehouse, W (ed.), *Science and Human Conditions in India and Pakistan*, New York, 1968

Mohan, Kamliesh, *Science and Technology in Colonial india*, Aakar, Delhi, 20