

MODIFIED CBCS CURRICULUM OF

HISRORY HONOURS PROGRAMME

SUBJECT CODE = 07

FOR UNDER GRADUATE COURSES UNDER RANCHI UNIVERSITY

Implemented from Academic Session 2017-2020

Members of Board of Studies of CBCS Under- Graduate Syllabus as per Guidelines of the Ranchi University, Ranchi.

1. Chairman -

Dr. A K. Chattoraj

Associate Professor & Head. University Department of History, Ranchi University, Ranchi

- 2. Internal Members
 - i. Dr. I.K. Choudhary
 - ii. Dr. Kamala Gupta
 - iii. Dr. K.K. Thakur
 - iv. Dr. Geeta Ojha
 - v. Dr. Basudeo Singh
 - vi. Dr. Mahendra Singh
 - vii. Dr. Sujata Singh
- 3. External Experts :
 - i. Dr. Hitendra Patel

Professor, Department of History, Rabindra Bharti University, Kolkata

ii. Dr. J.P. Singh

Rtd. Professor & Head, Department of History VB University, Hazaribagh

- 4. Other Members :
 - i. Dr. Anjana Singh

H.O.D., Department of History Nirmala College, Ranchi

ii. Dr B.S. Mullick

Associate Professor, Department of History Yogoda Satsanga Mahavidyalaya, Ranchi

University Department of History Ranchi University, Ranchi

Contents

S.No.		Page No.
	Members of Core Committee	i
	Contents	ii -iii
	COURSE STUCTURE FOR UNDERGRADUATE 'HONOURS'	
1	PROGRAMME Distribution of 140 Credits	1
2	Course structure for B.A(Hons. Programme)	1
3	Subject Combinations allowed for B. A. Hons. Programme	2
4	Semester wise Examination Structure for Mid Sem & End Sem Examinations	2
5	Generic Subject Papers for B. A. Hons. Programme	3
6	Semester wise Structure for End Sem Examination of Generic Elective	4
	SEMESTER I	
7	I. Ability Enhancement Compulsory Course (AECC)	5
8	II. Generic Elective (GE 1)	5
9	III. Core Course –C 1	5
10	IV. Core Course- C 2	7
	SEMESTER II	
11	I. Environmental Studies (EVS)	8
12	II. Generic Elective (GE 2)	10
13	III. Core Course –C 3	10
14	IV. Core Course- C 4	12
	SEMESTER III	
15	I. Skill Enhancement Course (SEC 1)	13
16	II. Generic Elective (GE 3)	19
17	III. Core Course –C 5	19
18	IV. Core Course- C 6	21
19	V. Core Course- C 7	23
	SEMESTER IV	
20	I. Skill Enhancement Course (SEC 2)	25
21	II. Generic Elective (GE 4)	26
22	III. Core Course –C 8	26
23	IV. Core Course- C 9	28

HISTORY HONS.	CBCS CURRICULUM	RANCHI UNIVERSITY
24	V. Core Course- C 10	29
	SEMESTER V	
25	I. Discipline Specific Elective (DSE 1)	31
26	II. Discipline Specific Elective (DSE 2)	32
27	III. Core Course –C 11	33
28	IV. Core Course- C 12	35
	SEMESTER VI	
29	I. Discipline Specific Elective (DSE 3)	37
30	II. Discipline Specific Elective (DSE 4)	39
31	III. Core Course –C 13	41
32	IV. Core Course- C 14	43
	GENERIC ELECTIVE FOR STUDENTS OF OTHER DISCIPLIN	E
33	Semester I - Generic Elective (GE 1)	45
34	Semester II - Generic Elective (GE 2)	46
35	Semester III - Generic Elective (GE 3)	47
36	Semester IV - Generic Elective (GE 4)	48
	ANNEXURE	
37	Distribution of Credits Semester wise for Hons/ General Programme	49
38	Sample calculation for SGPA for B.Sc./B.A./B.Com Honors Programme	50
39	Sample calculation for CGPA for B.Sc./B.A./B.Com Honors Programme	50
40	Sample calculation for SGPA for B.Sc./B.A./B.Com Programme	51
41	Sample calculation for CGPA for B.Sc./B.A./B.Com Programme	51
	MARKS DISTRIBUTION FOR EXAMINATIONS AND	
	FORMAT OF QUESTION PAPERS	
42	Marks Distribution of Mid Semester Theory Examinations	52
43	Marks Distribution of End Semester Theory Examinations	52
44	Marks Distribution of Mid/End Semester Practical Examinations	52
45	Format of Question Paper for Mid Sem Examination of Subjects wit Practical	h 53
46	Format of Question Paper for Mid Sem Examination of Subjects wit Practical	hout 54
47	Format of Question Paper for End Sem Examination of AECC NH + Communication	- MB 55

HISTORY HONS.	CBCS CURRICULUM	RANCHI UNIV	'ERSITY
48	Format of Question Paper for End Sem Examination of Subjects with Practical	th	56
49	Format of Question Paper for End Sem Examination of Subjects with Practical	thout	57
50	Format of Question Paper for End Sem Examination of GE, SEC, G & AECC Hindi/ English Communication	Seneral	58

COURSE STUCTURE FOR UNDERGRADUATE 'HONOURS' PROGRAMME

Table AI-1:Distribution of 140 Credits[*wherever there is a practical there will be no tutorial and vice –versa.]

	Course Theory + Practical	Papers	Credits Theory + Tutorial	Credits
I.	Core Course	(CC 1 to 14)		
	Theory	14 Papers	14X4=56	14X5=70
	Practical/Tutorial*	14 Papers	14X2=28	14X1=14
II.	Elective Course (EC)			
	A.Discipline Specific Elective	(DSE1to4)		
	Theory	4 Papers	4X4=16	4X5=20
	Practical/ Tutorial*	4 Papers	4X2=8	4X1=4
	B.Generic Elective/ Interdisciplinary	(GE1to4)		
	Theory	4 Papers	4X4=16	4X5=20
	Practical/ Tutorial*	4 papers	4X2=8	4X1=4
Ш	. Ability Enhancement Compulsory (Courses (AECC)		
	1. English/ Hindi Communication/ NH+MB/ Business Communication for Commerce	1 Paper	1X2=2	1X2=2
	2. Environmental Science	1 Paper	1x2=2	1x2=2
	3. Skill Enhancement Course	(SEC 1& 2)		
	of the Core Course opted	2 Papers	2X2=4	2X2=4
		Total Credi	t = 140	= 140

Table AI-1.1: Course structure for B.Sc./ B.A./ B.Com.(Hons. Programme)

Semester	Honours (Core Courses) 14 Papers	Allied (Elective Courses) 8 Papers	Ability Enhancement Total (Compulsory Courses) 4 Papers	l Credits	
Sem-I	C-1, C-2 (6+6=12 Credits)	GE-1 (06 Credits)	Eng Comm./ MIL/ MIL+NH (02 Credits)	20 Credits	
	(0+0=12 Cledits)	(oo cicuits)	(02 Cicuits)	20 Cicuits	
Sem-II	C-3, C-4	GE-2	EVS		
	(6+6=12 Credits)	(06 Credits)	(02 Credits)	20 Credits	
Sem-III	C-5, C-6, C-7	GE-3	SEC-1		
	(6+6+6=18 Credits)	(06 Credits)	(02 Credits)	26 Credits	
Sem-IV	C-8, C-9, C-10	GE-4	SEC-2		
	(6+6+6=18 Credits)	(06 Credits)	(02 Credits)	26 Credits	
Sem-V	C-11, C-12	DSE-1, DSE-2			
	(6+6=12 Credits)	(6+6=12 Credits)		24 Credits	
Sem-VI	C-13, C-14	DSE-3, DSE-4			
	(6+6=12 Credits)	(6+6=12 Credits)		24 Credits	

Total = 140 Credits

COURSES OF STUDY FOR UNDERGRADUATE 'B. A. Hons' PROGRAMME

Table AI-2 Subject Combinations allowed for B. A. Hons. Programme (140 Credits)

Honours/Core Subject CC 14 Papers	Discipline Specific Elective Subject DSES 4 Papers	Skill Enhancement Course SEC 2 Papers	Compulsory Course AECC 1+1=2 Papers
Sociology	Sociology Specific	SEC in Sociology	Language Communication + EVS

Table AI-2.1 Semester wise Examination Structure for Mid Sem & End Sem Examinations:

		Core Honours, Allied DSE, Compulsory AECC Courses	Examination Structure		
Sem	Code	Papers	Mid Semester Theory (F.M.)	End Semester Theory (F.M.)	End Semester Practical/ Viva (F.M.)
	C1	History of India-I +T	25	75	
I	C2	History of Jharkhand upto 1857AD +T	25	75	
	GE1	Refer Table AI-2.3 of the Syllabus of Subject opted			
	AECC	Language Communication		100	
	C3	History of India-II +T	25	75	
II	C4	History of Jharkhand (1857-2000AD) +T	25	75	
	GE2	Refer Table AI-2.3 of the Syllabus of Subject opted			
	AECC	EVS		100	
	C5	History of India-III (C750-1206) +T	25	75	
	C6	Rise of Modern West-I +T	25	75	
III	C7	History of India-IV (C1206-1550) +T	25	75	
	GE3	Refer Table AI-2.3 of the Syllabus of Subject opted			
	SEC 1	Elementary Computer Application Software +Lab		100	
	C8	Rise of Modern West-II +T	25	75	
	C9	History of India-V (1550-1605) + T	25	75	
IV	C10	History of India-VI (C1750-1857) +T	25	75	
	GE4	Refer Table AI-2.3 of the Syllabus of Subject opted			
	SEC 2	Understanding Popular Culture +T		100	
	C11	History of Modern Europe-I (C1780-1939) +T	25	75	
\mathbf{v}	C12	History of India-VII (1605-1750) +T	25	75	
,	DSE 1	History of USSR-I (C1917-1964) + T	25	75	
	DSE 2	History of USSR-II (C1917-1964) +T	25	75	
	C13	History of India-VIII (C1857-1950) +T	25	75	
VI	C14	History of Modern Europe-II (C1780-1939) +T	25	75	
	DSE 3	History of Modern East Asia-I (C1840-1919) +T	25	75	
	DSE 4	History of Modern China & Japan (C1868-1939) +T	25	75	

Table AI-2.2 Generic Subject Papers for B. A. Hons. Programme (140 Credits); All Four Papers of Any One Subject to be opted leaving aside the papers of Hons. Subject:

Generic Elective	Generic Elective Courses for Arts Stream (GE will be other than Core Subject opted			
Subject GE 4 Papers	(28)		Semester IV GE4	
Hindi	कला और साहित्य + T	अनुवाद + T	साहित्य और पत्रकारिता +T	रचनात्मक लेखन की विधाएँ +T
English	Academic Writing +T	Language & Linguistics +T	Literature: Poems & Short Stories +T	Language, Literature & Culture +T
Bengali	History of Bengali Literature +T	Bengali Poetry, Novel, Short Stories +T	Bengali Poetry, Drama, Short Stories +T	Bengali Poetry, Short Stories, Bengali Essay +T
Urdu	Study of Poet Nazir Akbarabadi +T	Study of Short Story Writer Prem Chand +T	Mass Media: Principles and Practice +T	Study of Short Story Writer + T
Sanskrit	संस्कृत व्याकरण एवं व्याकरण शास्त्र का इतिहास $+ \mathbf{T}$	भारतीय संस्कृति एवं राजनीति + T	आयुर्वेद की परम्परा + T	भाषाविज्ञान +T
Но	कला, साहित्य एवं संस्कृति +T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र + T	हो समुदाय की नृत्य शैलियाँ +T
Kharia	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र +T	खड़िया समुदाय की नृत्य शैलियाँ +T
Khortha	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र +T	खोरठा समुदाय की नृत्य शैलियाँ +T
Kurmali	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र + T	कुरमाली समुदाय की नृत्य शैलियाँ +T
Kurux	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र + T	कुँडुख़ समुदाय की नृत्य शैलियाँ + T
Mundari	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र + T	मुण्डा समुदाय की नृत्य शैलियाँ + T
Nagpuri	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र + T	नागपुरी समुदाय की नृत्य शैलियाँ +T
Panch Pargania	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र + T	पंचपरगनिया समुदाय की नृत्य शैलियाँ +T
Santhali	कला, साहित्य एवं संस्कृति + T	पारम्परिक वाद्य यंत्र + T	झारखण्डी समुदाय का सांस्कृतिक केन्द्र + T	संताल समुदाय की नृत्य शैलियाँ + T
Geography	Geomorphology +Lab	Human Geography + Lab	Climatology +Lab	Economic Geography +Lab
Political Science	An Introduction to Political Theory +T	Indian Govt. and Politics +T	Comparative Govt. and Politics +T	Public Administration +T
Psychology	Introduction of psychology +Lab	Social psychology +Lab	Psychopathology +Lab	Psychological Statistics +Lab
Sociology	Indian Society and Culture +T	Social Movement in India +T	Sociology of Religion +T	Indian Sociological Theories +T
Economics	Principals of Microeconomics +T	Principals of Macroeconomics +T	Indian Economy +T	Money Banking & Public Finance +T
Anthropology	Economic Anthropology +T	Political Anthropology +T	Anthropology of Religion + T	Linguistic Anthropology +T
Philosophy	Indian Philosophy-I +T	Indian Philosophy-II +T	Indian Ethics +T	Western Ethics +T
Home Science	Human Nutrition +Lab	Entrepreneurship for small Catering units +Lab	Current concerns in Public Health Nutrition +T	Care and Wellbeing in Human Development +Lab
Mathematics	Object oriented Programming in C+++T	Econometrics +T	Information Security +T	Application of Algebra +T

Table AI-2.3 Semester wise Structure for End Sem Examinations of Generic Elective in History:

	Core Honours, Allied DSE, Compulsory AECC Courses		Examination Structure		
Sem	Code	Papers	Mid Semester Theory (F.M.)	End Semester Theory (F.M.)	End Semester Practical/ Viva (F.M.)
I	GE1	Environmental Issues in India +T		100	
II	GE2	Making of Contemporary India +T		100	
III	GE3	History of West Asia +T		100	
IV	GE4	India and her Neighbours +T		100	

SEMESTER I

4 Papers

Total 100 x 4 = 400 Marks

I. ABILITY ENHANCEMENT COMPULSORY COURSE (AECC)

(Credits: Theory-02)

Any One Compulsory Language Communication Prescribed by Ranchi University: English Communication/ Hindi Communication / NH + MB Communication (Refer AECC Curriculum of Ranchi University)

II. GENERIC ELECTIVE (GE 1)

(Credits: 06)

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted other than the Honours Subject. Refer Content from the Syllabus of Opted Generic Elective Subject.

III. CORE COURSE -C 1:

(Credits: Theory-05, Tutorial-01)

Theory: 75 Lectures; Tutorial:15 Lectures

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF INDIA- I

I. Reconstructing Ancient Indian History

- [a] Early Indian notions of History
- [b] Sources and tools of historical reconstruction.
- [c] Historical interpretations (with special reference to gender, environment, technology, and regions).

II. Pre-historic hunter-gatherers

- [a] Paleolithic cultures- sequence and distribution; stone industries and other technological developments.
- [b] Mesolithic cultures- regional and chronological distribution; new developments in technology and economy; rock art.

III. The advent of food production

Neolithic and Chalcolithic cultures

IV. The Harappan civilization

Origins; settlement patterns and town planning; agrarian base; craft productions and trade; social and political organization; religious beliefs and practices; art; the problem of urban decline and the late/post-Harappan traditions.

V. Cultures in transition

Settlement patterns, technological and economic developments; social stratification; political relations; religion and philosophy; the Aryan Problem.

- [a] North India (circa 1500 BCE-300 BCE)
- [b] Central India and the Deccan (circa 1000 BCE circa 300 BCE)
- [c] Tamilakam (circa 300 BCE to circa CE 300)

Essential Readings

	R.S. Sharma, India's Ancient Past, New Delhi, OUP, 2007 R. S. Sharma, Material Culture and Social
	Formations in Ancient India, 1983.
	R.S. Sharma, Looking for the Aryas, Delhi, Orient Longman Publishers, 1995
	D. P. Agrawal, The Archaeology of India, 1985
	Bridget & F. Raymond Allchin, The Rise of Civilization in India and Pakistan, 1983.
	A. L. Basham, The Wonder that Was India, 1971.
	D. K. Chakrabarti, The Archaeology of Ancient Indian Cities, 1997, Paperback.
	D. K. Chakrabarti, The Oxford Companion to Indian Archaeology, New Delhi, 2006.
	H. C. Raychaudhuri, Political History of Ancient India, Rev. ed. with Commentary by B. N. Mukherjee,
	1996
	K. A. N. Sastri, ed., History of South India, OUP, 1966. Upinder Singh, A History of Ancient and Early
	Medieval India, 2008.
	Romila Thapar, Early India from the Beginnings to 1300, London, 2002.
	Irfan Habib, A People's History-Vol1, PreHistory, 2001,Vol2,
	Indus Civilization: Including Other Copper Age Cultures and the History of Language Change till 155 B.C.,
	2002
Su	ggested Readings
	Uma Chakravarti, The Social Dimensions of Early Buddhism. 1997. Rajan Gurukkal, Social Formations of Early South India, 2010.
	R. Champakalakshmi, Trade. Ideology and urbanization: South India 300 BC- AD 1300, 1996.

IV. CORE COURSE- C 2:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF JHARKHAND UPTO 1857 AD

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. Geography and People:

- [a] Physiography of Jharkhand Land, Climate, Forest, Minerals
- [b] People: The Oraons, The Mundas, The Kharias and The Santals

Social Religious and Cultural Systems

[c] Village Administration of the Tribals in Chotanagpur.

II. The Nagvanshi Raj:

- [a] Origin
- [b] Nature and Achievements

III. British Rai:

- [a] British entry into Jharkhand and its early relation with Rajas of Palamu, Singhbhum and Chotanagpur.
- [b] Revenue administration under the British Raj
- [c] Judicial administration under the British Raj

IV. Revolts:

- [a] Kol Revolts
- [b] The Bhumiji Revolt
- [c] The Santhaal Hul

Suggested Readings

Jurknand Movement A study of its dynamics,- Agapti Tirkey
V. Birottam, Jharkhant : Itihas evam Sanskriti – In Hindi
P. N. Ojha, - Chhotanagpur, Past & Present.
Umesh Kumar Verma, Jharkhand ka Janjatia samaj.
S.C. Roy, The Oraon of Chhotanagpur.
B. V. Sinha, socio economic life in Chhotanagpur.
Balprishnan, Rajiv, Jharkhand Matters – Essay on Ethnicity, Regionalism and Development
Dutta, K.K., History of Freedom Movement in Bihar, Vol. III
Jha, J.C., The Tribal Revolt of Chotanagpur
Kumar S. Singh, The Dust Storm and Hanging Mist
Kumar S. Singh, Birsa Munda and his Movements
Mahto S., Hundred Years of Cristian Missionaries in Chotanagpur
Mishra S., History of Freedom Movement in Chotanagpur
Oscar Severin The Tana Bhagat Movement in Chotanaguur

SEMESTER II

4 Papers

Total $100 \times 4 = 400 \text{ Marks}$

I. ABILITY ENHANCEMENT COMPULSORY COURSE (AECC)

(Credits: Theory-02)

Theory: 30 Lectures

Marks: 100 (ESE: 3Hrs) = 100 Pass Marks Th ESE = 40

Instruction to Question Setter for

End Semester Examination (ESE):

There will be **objective type test** consisting of hundred questions of 1 mark each. Examinees are required to mark their answer on **OMR Sheet** provided by the University.

AECC – ENVIRONMENT STUDIES

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)

Unit 3: Natural Resources: Renewable and Non--renewable Resources

Land resources and landuse change; Land degradation, soil erosion and desertification.

Deforestation: Causes and impacts due to mining, dam building on environment, forests, biodiversity and tribal populations.

Water: Use and over--exploitation of surface and ground water, floods, droughts, conflicts over water (international & inter--state).

Energy resources: Renewable and non renewable energy sources, use of alternate energy sources, growing energy needs, case studies.

(5 lectures)

Unit 4: Biodiversity and Conservation

Levels of biological diversity: genetic, species and ecosystem diversity; Biogeographic zones of India; Biodiversity patterns and global biodiversity hot spots
India as a mega--biodiversity nation; Endangered and endemic species of India

Threats to biodiversity: Habitat loss, poaching of wildlife, man--wildlife conflicts, biological invasions; Conservation of biodiversity: In--situ and Ex--situ conservation of biodiversity.

Ecosystem and biodiversity services: Ecological, economic, social, ethical, aesthetic and Informational value.

(5 lectures)

Unit 5: Environmental Pollution

Environmental pollution: types, causes, effects and controls; Air, water, soil and noise pollution

Nuclear hazards and human health risks

Solid waste management: Control measures of urban and industrial waste.

Pollution case studies.

(5 lectures)

Unit 6: Environmental Policies & Practices

Climate change, global warming, ozone layer depletion, acid rain and impacts on human communities and agriculture

Environment Laws: Environment Protection Act; Air (Prevention & Control of Pollution)

Act; Water (Prevention and control of Pollution) Act; Wildlife Protection Act; Forest

Conservation Act. International agreements: Montreal and Kyoto protocols and Convention on Biological Diversity (CBD).

Nature reserves, tribal populations and rights, and human wildlife conflicts in Indian context.

(4 lectures)

Unit 7: Human Communities and the Environment

Human population growth: Impacts on environment, human health and welfare.

Resettlement and rehabilitation of project affected persons; case studies.

Disaster management: floods, earthquake, cyclones and landslides.

Environmental movements: Chipko, Silent valley, Bishnois of Rajasthan.

Environmental ethics: Role of Indian and other religions and cultures in environmental conservation.

Environmental communication and public awareness, case studies (e.g., CNG vehicles in Delhi).

(3 lectures)

Unit 8: Field work

Visit to an area to document environmental assets: river/ forest/ flora/fauna, etc.

Visit to a local polluted site--Urban/Rural/Industrial/Agricultural.

Study of common plants, insects, birds and basic principles of identification.

Study of simple ecosystems--pond, river, Delhi Ridge, etc.

(Equal to 4 lectures)

Suggested Readings:

_	D 1 11 M M 16 1 DY 2014 AV H I CE I LOUIS IN M 1 1 1 D 11 1 1 D 11 1 1
_	Raziuddin, M., Mishra P.K. 2014, A Handbook of Environmental Studies, Akanaksha Publications, Ranchi
	Mukherjee, B. 2011: Fundamentals of Environmental Biology. Silverline Publications, Allahabad.
	Carson, R. 2002. Silent Spring. Houghton Mifflin Harcourt.
	Gadgil, M., & Guha, R.1993. This Fissured Land: An Ecological History of India. Univ. of California Press.
	Gleeson, B. and Low, N. (eds.) 1999. <i>Global Ethics and Environment</i> , London, Routledge.
	Gleick, P. H. 1993. Water in Crisis. Pacific Institute for Studies in Dev., Environment &
	Security. Stockholm Env. Institute, Oxford Univ. Press.
	Groom, Martha J., Gary K. Meffe, and Carl Ronald Carroll. Principles of Conservation Biology.
	Sunderland: Sinauer Associates, 2006.
	Grumbine, R. Edward, and Pandit, M.K. 2013. Threats from India's Himalaya dams. Science, 339: 3637.
	McCully, P. 1996. Rivers no more: the environmental effects of dams(pp. 2964). Zed Books.
	McNeill, John R. 2000. Something New Under the Sun: An Environmental History of the Twentieth Century.
	Odum, E.P., Odum, H.T. & Andrews, J. 1971. Fundamentals of Ecology. Philadelphia: Saunders.
	Pepper, I.L., Gerba, C.P. & Brusseau, M.L. 2011. Environmental and Pollution Science. Academic Press.
	Rao, M.N. & Datta, A.K. 1987. Waste Water Treatment. Oxford and IBH Publishing Co. Pvt. Ltd.
	Raven, P.H., Hassenzahl, D.M. & Berg, L.R. 2012. Environment. 8th edition. John Wiley & Sons.
	Rosencranz, A., Divan, S., & Noble, M. L. 2001. Environmental law and policy in India. Tripathi 1992.
	Sengupta, R. 2003. <i>Ecology and economics</i> : An approach to sustainable development. OUP.
	Singh, J.S., Singh, S.P. and Gupta, S.R. 2014. Ecology, Environmental Science and Conservation. S.
	Chand Publishing, New Delhi.
	Sodhi, N.S., Gibson, L. & Raven, P.H. (eds). 2013. Conservation Biology: Voices from the Tropics.
	John Wiley & Sons.
	Thapar, V. 1998. Land of the Tiger: A Natural History of the Indian Subcontinent.
	Warren, C. E. 1971. Biology and Water Pollution Control. WB Saunders.
	Wilson, E. O. 2006. The Creation: An appeal to save life on earth. New York: Norton.
_	World Commission on Environment and Development. 1987. <i>Our Common Future</i> . Oxford University
_	World Commission on Environment and Development. 1767. Our Common Future. Oxford Oniversity

II. GENERIC ELECTIVE (GE 2):

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted other than the Honours Subject. Refer Content from the Syllabus of Opted Generic Elective Subject.

III. CORE COURSE -C 3:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

(Credits: 06)

(Credits: Theory-05, Tutorial-01)

Theory: 75 Lectures; Tutorial:15 Lectures

HISTORY OF INDIA II

I. Economy and Society (circa 300 BCE to circa CE 300):

- [a] Expansion of agrarian economy: production relations.
- [b] Urban growth: north India, central India and the Deccan; craft Production: trade and trade routes; coinage.
- [c] Social stratification: class, Varna, jati, untouchability; gender; marriage and property relations

II. Changing political formations (circa 300 BCE to circa CE 300):

- [a] The Mauryan Empire
- [b] Post-Mauryan Polities with special reference to the Kushanas and the Satavahanas; Gana-Sanghas.

III. Towards early medieval India [circa CE fourth century to CE 750]:

- [a] Agrarian expansion: land grants, changing production relations; graded Land rights and peasantry.
- [b] The problem of urban decline: patterns of trade, currency, and urban Settlements.
- [c] Varna, proliferation of jatis: changing norms of marriage and property.
- [d] The nature of polities: the Gupta empire and its contemporaries: post- Gupta polities -Pallavas, Chalukyas, and Vardhanas

IV. Religion, philosophy and society (circa 300 BCE- CE 750):

- [a] Theistic cults (from circa second century BC): Mahayana; the Puranic tradition.
- [b] Art and architecture & forms and patronage; Mauryan, postMauryan
- [c] Art and architecture & forms and patronage; Gupta, post-Gupta

Essential Readings

	B. D. Chattopadhyaya, The Making of Early Medieval India, 1994.
	D. P. Chattopadhyaya, History of Science and Technology in Ancient India, 1986.
	D. D. Kosambi, An Introduction to the Study of Indian History, 1975.
	S. K. Maity, Economic Life in Northern India in the Gupta Period, 1970. B. P. Sahu (ed), Land System and
	Rural Society in Early India, 1997.
	K. A. N. Sastri, A History of South India. R. S. Sharma, Indian Feudalism, 1980.
	R.S.Sharma, Urban Decayin India, c. 300- C1000, Delhi, Munshiram Manohar Lal, 1987
	Romila Thapar, Asoka and the Decline of the Mauryas, 1997.
	Susan Huntington, The Art of Ancient India: Buddhist, Hindu, and Jain, New York, 1985.
Sı	aggested Readings
	N. N. Bhattacharya, Ancient Indian Rituals and Their Social Contents, 2nd ed., 1996.
	J. C. Harle, The Art and Architecture of the Indian Subcontinent, 1987.
	P. L. Gupta, Coins, 4th ed., 1996. Kesavan Veluthat, The Early Medieval in South India, New Delhi, 2009
	H. P. Ray Winds of Change, 1994. Romila Thapar, Early India: From the Origins to 1300, 2002.

11

IV. CORE COURSE -C 4:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be **two** group of questions. **Group A is compulsory** and will contain two questions. **Question No.1 will be very short answer type** consisting of ten questions of 1 mark each. **Question No.2 will be short answer type** of 5 marks. **Group B will contain descriptive type** six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF JHARKHAND 1857 - 2000 AD

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. The Revivalist Movements in Jharkhand:

- [a] Birsa Munda
- [b] Tana Bhagat Movement

II. Jharkhand and Indian National MOvement:

- [a] 1857 revolt and Jharkhand
- [b] Non Co-operation movement in Jharkhand
- [c] Revolutionary Movement in Jharkhand
- [d] Quit India Movement in Jharkhand

III. The Cristian Movement in Jharkhand:

- [a] Education
- [b] Health

IV. Jharkhand Movement and formation of Jharkhand State:

- [a] Jharkhand Movement during British Period
- [b] Post Independence Movement and formation of Jharkhand State

Jharkhand Movement A study of its dynamics, - Agapti Tirkey

Suggested Readings

V. Birottam, Jharkhand: Itihas evam Sanskriti – In Hindi
P. N. Ojha, - Chhotanagpur, Past & Present.
Umesh Kumar Verma, Jharkhand ka Janjatia samaj.
S.C. Roy, The Oraon of Chhotanagpur.
B. V. Sinha, socio economic life in Chhotanagpur.
Balprishnan, Rajiv, Jharkhand Matters – Essay on Ethnicity, Regionalism and Development
Dutta, K.K., History of Freedom Movement in Bihar, Vol. III
Jha, J.C., The Tribal Revolt of Chotanagpur
Kumar S. Singh, The Dust Storm and Hanging Mist
Kumar S. Singh, Birsa Munda and his Movements
Mahto S., Hundred Years of Cristian Missionaries in Chotanagpur
Mishra S., History of Freedom Movement in Chotanagpur
Oscar Severin, The Tana Bhagat Movement in Chotanagpur

SEMESTER III

5 Papers

(Credits: Theory-02)

Theory: 30 Lectures

Total $100 \times 5 = 500 \text{ Marks}$

I. <u>SKILL ENHANCEMENT COURSE SEC 1:</u>

Marks: 100 (ESE: 3Hrs) = 100 Pass Marks Th ESE = 40

Instruction to Question Setter for

End Semester Examination (ESE):

There will be **objective type test** consisting of hundred questions of 1 mark each. Students are required to mark their answer on **OMR Sheet** provided by the University.

ELEMENTARY COMPUTER APPLICATION SOFTWARES:

A Common Syllabus Prescribed by Ranchi University

Objective of the Course

The objective of the course is to generate qualified manpower in the area of Information Technology (IT) and Graphic designing which will enable such person to work seamlessly at any Offices, whether Govt. or Private or for future entrepreneurs in the field of IT.

A. INTRODUCTION TO COMPUTER SYSTEM

Basic Computer Concept

Computer Appreciation - Characteristics of Computers, Input, Output, Storage units, CPU, Computer System. (1 Lecture)

Input and Output Devices

Input Devices - Keyboard, Mouse, joystick, Scanner, web cam,

Output Devices- Soft copy devices, monitors, projectors, speakers, Hard copy devices, Printers – Dot matrix, inkjet, laser, Plotters. (4 lectures)

Computer Memory and Processors

Memory hierarchy, Processor registers, Cache memory, Primary memory- RAM, ROM, Secondary storage devices, Magnetic tapes, Floppy disks, hard disks, Optical Drives- CD-ROM, DVD-ROM, CD-R, CD-RW, USB Flash drive, Mass storage devices: USB thumb drive. Managing disk Partitions, File System. Basic Processor Architecture, Processor speed, Types of processor.

(5 lectures)

Numbers Systems and Logic Gates

Decimal number system, Binary number system, Octal number system, Hexadecimal number system, Inter-conversion between the number systems. Basic Logic gates-AND, OR, NOT, Universal logic gates-NAND, NOR

(3 lectures)

Computer Software

Computer Software- Relationship between Hardware and Software, System Software, Application Software, Compiler, Names of some high level languages, Free domain software.

(2 Lectures)

Internet & its uses

History of Internet, WWW and Web Browsers: Web Browsing software, Surfing the Internet, Chatting on Internet, Basic of electronic mail, Using Emails, Document handling, Network definition, Common terminologies: LAN, WAN, MAN, Node, Host, Workstation, Bandwidth, Network Components: Severs, Clients, Communication Media. Wireless network

(3 Lectures)

Operating system-Windows

Operating system and basics of Windows, The User Interface, Using Mouse and Moving Icons on the screen, The My Computer Icon, The Recycle Bin, Status Bar, Start and Menu & Menu-selection, Running an Application, Windows Explorer Viewing of File, Folders and Directories, Creating and Renaming of files and folders, Opening and closing of different Windows, Windows Setting, Control Panels, Wall paper and Screen Savers, Setting the date and Sound, Concept of menu Using Help, Advanced Windows, Using right Button of the Mouse, Creating Short cuts, Basics of Window Setup, Notepad, Window Accessories

(2 Lectures)

B. MICROSOFT OFFICE 2007 AND LATEST VERSIONS

Word Processing

Word processing concepts: saving, closing, Opening an existing document, Selecting text, Editing text, Finding and replacing text, printing documents, Creating and Printing Merged Documents, Character and Paragraph Formatting, Page Design and Layout. Editing and Checking. Correcting spellings. Handling Graphics, Creating Tables and Charts, Document Templates and Wizards, Mail merge and Macros.

(3 Lectures)

Microsoft Excel (Spreadsheet)

Spreadsheet Concepts, Creating, Saving and Editing a Workbook, Inserting, Deleting Work Sheets, entering data in a cell / formula Copying and Moving from selected cells, handling operators in Formulae, Functions: Mathematical, Logical, statistical, text, financial, Date and Time functions, Using Function Wizard. Formatting a Worksheet: Formatting Cells changing data alignment, changing date, number, character or currency format, changing font, adding borders and colors, Printing worksheets, Charts and Graphs – Creating, Previewing, Modifying Charts. Integrating word processor, spread sheets, web pages. Pivot table, goal seek, Data filter and scenario manager

(4 Lectures)

Microsoft Power Point (Presentation Package)

Creating, Opening and Saving Presentations, Creating the Look of Your Presentation, Working in Different Views, Working with Slides, Adding and Formatting Text, Formatting Paragraphs, Drawing and Working with Objects, Adding Clip Art and other pictures, Designing Slide Shows, Running and Controlling a Slide Show, Printing Presentations. Creating photo album, Rehearse timing and record narration. Master slides. (3 Lectures)

Reference Books

Nishit Mathur, Fundamentals of Computer, Aph publishing corporation(2010)
Misty E. Vermaat,.Microsoft word 2013 1st Edition (2013).
Satish Jain, M.Geeta, MS- Office 2010 Training Guide, BPB publication (2010)
Joan Preppernau, Microsoft PowerPoint 2016 step by step, Microsoft press(2015)
Douglas E Corner, The Internet Book 4 th Edition, prentice –Hall(2009)
Faithe wempen, word 2016 in depth 1 st edition, que publishing(2015)
Steven welkler, Office 2016 for beginners, Create Space Independent publishing Plateform (2016)

SKILL ENHANCEMENT LAB- SEC 1 LAB

A. MS-WORD LAB ASSIGNMENT

1. Write down the following Paragraph OR any one provided by your teacher;

Without a doubt, the Internet is one of the most important inventions of modern times. The Internet is a global interconnected computer networks which allow each connected computer to share and exchange information with each other. The origins of the Internet can be traced to the creation of Advanced Research Projects Agency Network (ARPANET) as a network of computers under the auspices of the U.S. Department of Defense in 1969.

Apply following effects on The paragraph:

- i. Paragraph **font-size** and **font-type** must be 12 Verdana.
- ii. Paragraph **alignment** must be justified and double line spacing.
- iii. **Highlight** the "(ARPANET)" with green color.
- iv. Make the "Internet" keywords **Bold and Italic**.
- v. Insert any "WordArt" and a symbol to your document.
- vi. Insert a **clipart** to your document.
- vii. Add following lines to your document:

Internet, Intranet, Extranet, URL, WWW, Networking, Protocols, HTTP, TCP/IP

2. Create a Table of following fields:

Name, Surname, Age, Gender, Job and apply the following effects

- i. Insert 10 records
- ii. Font size should be 12
- iii. Title size should be 14
- iv. Font type should be Times new Roman
- v. Title color should be blue
- vi. Text color should be black
- vii. Table border should be 2
- 3. Write a letter on 'Road Safety' and send to 'Multiple Recipients' using mail merge.
- **4**. Type the paragraph given below:

Today, the Internet is a public, cooperative and self-sustaining facility accessible to hundreds of millions of people worldwide. Physically, the Internet uses a portion of the total resources of the currently existing public telecommunication networks. Technically, what distinguishes the Internet is its use of a set of protocols called TCP/IP (for Transmission Control Protocol/Internet Protocol). Two recent adaptations of Internet technology, the intranet and the extranet, also make use of the TCP/IP protocol. Today, the Internet is a public, cooperative and self-sustaining facility accessible to hundreds of millions of people worldwide. Physically, the Internet uses a portion of the total resources of the currently existing public telecommunication networks. Technically, what distinguishes the Internet is its use of a set of protocols called TCP/IP (for Transmission Control Protocol/ Internet Protocol). Two recent adaptations of Internet technology, the intranet and the extranet, also make use of the TCP/IP protocol.

Apply the following:

- i. Change Internet into Internets at a time
- ii. Heilight TCP/IP in red color
- iii. Replace protocol into protocols
- iv. Find the word "Public"

B. MICROSOFT EXCEL LAB ASSIGNMENT

Basic Formatting and Spreadsheet Manipulation

- 1. Add rows and columns to an existing spreadsheet
- 2. Reformat data (center, comma and currency styles, bold, text color)
- 3. Work with a simple formula (product) and function (sum)

Assignment

- 1. Create a workbook as shown below.
- 2. To enter new rows or columns, simply click on the row or column header to select the whole row or column. Then right click with the mouse and choose insert.
- 3. Add the new row for S Spade with the data that's shown below (between the original rows 7 and 8).
- 4. Add a column for gender and the data as shown below (between the original columns A and B). Enter the appropriate gender for yourself in the last row.

A	В	C	D
Name	Male/Female	Genre	Number of Songs
J Smith	F	Blues	50
B Doe	M	Country	110
S Spade	F	Country	200
F Zappa	M	Blues	1400
F Zappa	M	Alternative	2300
J Smith	F	Alternative	150
S Spade	F	Blues	1000
B Doe	M	Blues	75
yourname	M	Blues	800

- 5. Center the data in columns B and C. Do this by selecting the whole column and click the center icon on the ribbon.
- 6. Bold the data in row 1, the column headings (ensure that the data all remains visible within the column boundaries).
- 7. Change the font color for row 1 to Blue.
- 8. Change the format of the data in column D to comma style (no decimal places showing). There is an icon on the home tab that sets it to comma style easily.
- 9. Add two new column labels to the right of the current columns; **Unit Price** and **Total Cost**. (They will be in columns E and F.) These two columns of data should be currency type so that the dollar sign is shown. There is an icon to quickly format the selected column as currency type.
- 10. All tunes are \$.99, so enter that value for all rows in Column E. You can copy quickly by using the **Auto Fill** handle and drag that amount down. When you over your mouse over the tiny square in

the bottom right hand corner of the active cell, your mouse shape will become a skinny plus sign, and you can click and drag that cell to make a copy.

- 11. Calculate Total Cost (column F) as *column D times Column E*. You will type in a formula like this into cell F2: =**D2*E2** (Be sure to begin the formula with an equal sign)
- 12. Use the AutoFill (skinny plus sign) again to copy the formula down column F; down to F10. Double check the picture below to make sure yours has the correct values
- 13. Add a border to all of the cells (A1-f10) using the Borders tool in the Fonts group on the Home Tab.
- 14. Change the page layout to landscape. Do this by clicking the Page Layout tab on the ribbon and then to Orientation to Landscape.
- 15. Save the file.
- 16. Click in cell F11 and Use the sum function or the shortcut icon that looks like Σ to get the total of the Total Cost column.
- 17. Ensure that the data is all visible within the column boundaries. Make the columns wider if needed.
- 18. Save the workbook. Your final spreadsheet should look like the following when printed.

Name	Male/Female	Genre	Number of Songs	Unit Price	Total Cost
J Smith	F	Blues	50	\$ 0.99	\$ 49.50
B Doe	M	Country	110	\$ 0.99	\$ 108.90
S Spade	F	Country	200	\$ 0.99	\$ 198.00
F Zappa	M	Blues	1,400	\$ 0.99	\$ 1,386.00
F Zappa	М	Alternative	2,300	\$ 0.99	\$ 2,277.00
S Spade	F	Blues	1,000	\$ 0.99	\$ 990.00
J Smith	F	Alternative	150	\$ 0.99	\$ 148.50
B Doe	M	Blues	75	\$ 0.99	\$ 74.25
yourname	М	Blues	800	\$ 0.99	\$ 792.00

\$ 6,024.15

Create a sample table given below in Excel

- Using formula find Total
- Find the maximum value using MAX function from the **Units** column
- Find minimum value from **Total** column

Order Date	Region	Rep	Item	Units	Unit Cost	Total
1/6/2016	East	Jones	Pencil	95	1.99	189.05
1/23/2016	Central	Kivell	Binder	50	19.99	999.50
2/9/2016	Central	Jardine	Pencil	36	4.99	179.64
2/26/2016	Central	Gill	Pen	27	19.99	539.73
3/15/2016	West	Sorvino	Pencil	56	2.99	167.44
4/1/2016	East	Jones	Binder	60	4.99	299.40
4/18/2016	Central	Andrews	Pencil	75	1.99	149.25
5/5/2016	Central	Jardine	Pencil	90	4.99	449.10
5/22/2016	West	Thompson	Pencil	32	1.99	63.68
6/8/2016	East	Jones	Binder	60	8.99	539.40
6/25/2016	Central	Morgan	Pencil	90	4.99	449.10
7/12/2016	East	Howard	Binder	29	1.99	57.71
7/29/2016	East	Parent	Binder	81	19.99	1,619.19
8/15/2016	East	Jones	Pencil	35	4.99	174.65
9/1/2016	Central	Smith	Desk	2	125.00	250.00
9/18/2016	East	Jones	Pen Set	16	15.99	255.84
10/5/2016	Central	Morgan	Binder	28	8.99	251.72
10/22/2016	East	Jones	Pen	64	8.99	575.36
11/8/2016	East	Parent	Pen	15	19.99	299.85
11/25/2016	Central	Kivell	Pen Set	96	4.99	479.04
12/12/2016	Central	Smith	Pencil	67	1.29	86.43
12/29/2016	East	Parent	Pen Set	74	15.99	1,183.26

C. MS-POWERPOINT LAB ASSIGNMENT

Activity 1: Using Text & Background/Themes

- i. Create one new slide and insert any text.
- ii. To make your slide more attractive, use the themes or background.
- **iii.** Make sure it apply for every slide not only one slide.

Activity 2: Apply Custom Animation On Text

- i. Use the custom animation to add effects on your text. Set the text move after you click the mouse.
- ii. If you have more than one text, add effects for each of text.

Activity 3: Insert Image & WordArt

- i. Insert one new blank slide.
- ii. Choose one pictures or clip art from any source and insert in your new slide.
- iii. Using the WordArt, make a note or title on your picture.
- iv. Use the custom animation again to add effects on your picture and WordArt.

Activity 4 : Insert Text Box

- i. Insert one new blank slide.
- ii. Use the text box to insert one paragraph of text and adjust your text.

Activity 5: Insert Smart Art

- i. Insert one new blank slide.
- ii. Insert the Smart Art and put your text on the Smart Art.

Activity 6 : Insert Audio

- Back to your first slide and insert one audio on that slide. The audio must play automatically when you show your slide.
- ii. Make sure the speaker also not appear when you show your slide. (the icon).
- iii. The audio must play when you show alls your slide, not only one slide.

Activity 7: inserting Video

i. Insert one new slide and insert one short video

Activity 8 : Save File

i. Save your file

Activity 9: Create Photo Album & Hyperlink

- i. Insert one new slide and put a text ex: "My Photo Album"
- ii. Create one photo album and adjust your text and your photos
- iii. Save your photo album with a new file
- iv. Make a hyperlink to your photo using the text "My Photo Album"

Reference Books:

Faithe wempen, word 2016 in depth 1 st edition, que publishing(2015)
steven welkler, Office 2016 for bignners, Create Space Independent publishing plateform(2016)
Elaine Marmel, office 2016 simplified, 1 st Edition, John wiley and sons Inc(2016)
Patrice-Anne Rutledge, Easy office 2016 1st edition, Que publishing(2016)

II. GENERIC ELECTIVE (GE 3)

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted other than the Honours Subject. Refer Content from the Syllabus of Opted Generic Elective Subject.

III. CORE COURSE -C 5:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

(Credits: 06)

(Credits: Theory-05, Tutorial-01)

HISTORY OF INDIA III (C. 750 -1206)

Theory: 75 Lectures; Tutorial:15 Lectures

I. Studying Early Medieval India:

Historical geography Sources: texts, epigraphic and numismatic data Debates on Indian feudalism, rise of the Rajputs and the nature of the state

II. Political Structures:

- (a) Evolution of political structures: Rashtrakutas, Palas, Pratiharas, Rajputs and Cholas
- (b) Legitimization of kingship; brahmanas and temples; royal genealogies and rituals
- (c) Arab conquest of Sindh: nature and impact of the new set-up; Ismaili dawah
- (d) Causes and consequences of early Turkish invasions: Mahmud of Ghazna; Shahab-ud-Din of Ghur

III. Agrarian Structure and Social Change:

- (a) Agricultural expansion; crops
- (b) Landlords and peasants

IV. Trade and Commerce:

- (a) Inter-regional trade
- (b) Maritime trade
- (c) Forms of exchange
- (d) Process of urbanization

V. Religious and Cultural Developments:

- (a) Bhakti, Tantrism, Puranic traditions; Buddhism and Jainism; Popular religious cults
- (b) Islamic intellectual traditions: Al-Biruni; Al-Hujwiri
- (c) Regional languages and literature
- (d) Art and architecture: Evolution of regional styles

Es	senti	al Read	lings			
	D C	CI	T 1'	T 1 1'	(: 200	1000

	R.S. Sharma, Indian Feudalism (circa 300 - 1200).
	B.D. Chattopadhyaya, The Making of Early Medieval India.
	R.S. Sharma and K.M. Shrimali, eds, Comprehensive History of India, Vol. IV (A & B).
	Mohammad Habib and K.A. Nizami, eds, Comprehensive History of India, Vol. V, The Delhi Sultanate
	Hermann Kulke, ed., The State in India (AD 1000 - AD 1700).
	N. Karashima, South Indian History and Society (Studies from Inscriptions, AD 850 -1800
	Derryl N. Maclean, Religion and Society in Arab Sindh.
	Irfan Habib, Medieval India: The Study of a Civilization.
	P.N. Ojha, Medieval Indian Society & Culture.
	P. N. Ojha, Madhya Kalin Bhartiya samaj evam Sanskriti- hindi
	Geeta Ojha, Medieval Indian Economic History.
Su	ggested Readings
	Richard Davis Lives of Indian Images.
	Romila Thapar, Somanatha: The Many Voices of a History.
	John S. Deyell, Living Without Silver: The Monetary History of Early Medieval North India.
	Vijaya Ramaswamy, Walking Naked: Women, Society, and Spirituality in South India.
	Burton Stein, Peasant State and Society in Medieval South India.
	R. Champakalakshmi, Trade, Ideology and Urbanization: South India, 300 BC to 1300 AD.
	Al. Beruni's India, NBT edition.
	Ali Hujwiri, Kashful Mahjoob, tr. R.Nicholson.
	S C Mishra, Rise of Muslim Communities in Gujarat.
	J. Schwartzberg, Historical Atlas of South Asia.

IV. CORE COURSE -C 6:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

(Credits: Theory-05, Tutorial-01)

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

RISE OF THE MODERN WEST - I Theory: 75 Lectures; Tutorial:15 Lectures

I. Transition from feudalism to capitalism:

Problems and Theories.

II. Early colonial expansion:

Motives, voyages and explorations; the conquests of the Americas: beginning of the era of colonization; mining and plantation; the African slaves.

III. Renaissance:

Its social roots, city-states of Italy; spread of humanism in Europe; Art.

IV. European Reformation:

Origins, course and results of the European Reformation in the 16th century.

V. Economic developments of the sixteenth century:

Shift of economic balance from the Mediterranean to the Atlantic; Commercial Revolution; Influx of American silver and the Price Revolution.

VI. Emergence of European state system:

Spain; France; England; Russia.

Essential Readings

T.S. Aston and C. H. E. Philpin (eds.), The Brenner Debate H. Butterfield, The Origins of Modern Science.
Carlo M. Cipolla, Fontana Economic History of Europe, Vols. II and III.
Carlo M. Cipolla, Before the Industrial Revolution, European Society and Economy. 1000 -1700. 3rd ed.
(1993)
D. C. Coleman (ed.), Revisions in Mercantilism. Ralph Davis, The Rise of the Atlantic Economics.
Maurice Dobb, Studies in the Development of Capitalism.
J. R. Hale, Renaissance Europe.
R. Hall, From Galileo to Newton.
Christopher Hill, A Century of Revolutions.

☐ The Cambridge Economic History of Europe. Vol. I - VI. James B. Collins,
☐ The State in Forly Modern France, New Approaches to European History.

☐ The State in Early Modern France: New Approaches to European History.

☐ G. R. Elton, Reformation Europe, 1517 û 1559.

☐ M. P. Gilmore, The World of Humanism. 1453 -1517.

☐ Peter Kriedte, Peasants, Landlords and Merchant Capitalists.

☐ J. Lynch, Spain under the Hapsburgs.

☐ Peter Mathias, First Industrial revolution.

☐ Harry Miskimin, The Economy of Later Renaissance Europe: 1460 û 1600.

☐ Charles A. Nauert, Humanism and the Culture of the Renaissance (1996).

☐ The New Cambridge Modern History of Europe, Vols. I -VII.

☐ L. W. Owie, Seventeenth Century Europe.

□ D. H. Pennington, Seventeenth Century Europe.

☐ F. Rice, The Foundations of Early Modern Europe.

V. <u>CORE COURSE -C 7:</u>

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF INDIA IV (c.1206 - 1550)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. Interpreting the Delhi Sultanate:

Survey of sources: Persian tarikh tradition; vernacular histories; epigraphy

II. Sultanate Political Structures:

- (a) Foundation, expansion and consolidation of the Sultanate of Delhi; The Khaljis and the Tughluqs; Mongol threat and Timur's invasion; The Lodis: Conquest of Bahlul and Sikandar; Ibrahim Lodi and the battle of Panipat
- (b) Theories of kingship; Ruling elites; Sufis, ulama and the political authority; imperial monuments and coinage
- (c) Emergence of provincial dynasties: Bahamanis, Vijayanagar, Gujarat, Malwa, Jaunpur and Bengal
- (d) Consolidation of regional identities; regional art, architecture and literature

III. Society and Economy:

- (a) Iqta and the revenue-free grants
- (b) Agricultural production; technology
- (c) Changes in rural society; revenue systems
- (d) Monetization; market regulations; growth of urban centers; trade and commerce; Indian Ocean trade

IV. Religion, Society and Culture:

- (a) Sufi silsilas: Chishtis and Suhrawardis; doctrines and practices; social roles
- (b) Bhakti movements and monotheistic traditions in South and North India; Women Bhaktas;

Nathpanthis; Kabir, Nanak and the Sant tradition

(c) Sufi literature: malfuzat; premakhayans

Essential Readings

D. N. Ojha, Aristocracy in Medieval India.
Mohammad Habib and K.A. Nizami, eds, Comprehensive History of India, Vol. V, The Delhi Sultanate.
Satish Chandra, Medieval India I. Peter Jackson, The Delhi Sultanate.
Catherine Asher and Cynthia Talbot, India Before Europe.
Tapan Raychaudhuri and Irfan Habib, eds, Cambridge Economic History of India, Vol. I.
K.A. Nizami, Religion and Politics in the Thirteenth Century.
W.H. McLeod, Karine Schomer, et al, Eds, The Sants.
S.A.A. Rizvi, A History of Sufism in India, Vol. I.
Mohibul Hasan, Historians of Medieval India.

Suggested Readings

Cynthia Talbot, Pre-colonial India in Practice.
Simon Digby, War Horses and Elephants in the Delhi Sultanate.
I.H. Siddiqui, Afghan Despotism.
Burton Stein, New Cambridge History of India: Vijayanagara.
Richard M. Eaton, ed., India's Islamic Traditions.
Vijaya Ramaswamy, Walking Naked: Women, Society, and Spirituality in South India.
Sheldon Pollock, Languages of the Gods in the World of Men.
Pushpa Prasad, Sanskrit Inscriptions of the Delhi Sultanate. Andre Wink, Al-Hind, Vols. I-III.

The impact of the Internet and audio-visual media

Essential Readings:

	Dissanayake, W. and K. M. Gokul Singh, Indian Popular Cinema, Trentham Book, London, 2004	
	John Storey, Cultural Theory and Popular Culture, London, 2001	
	Oberoi, Patricia, Freedom and Destiny: Gender, Family and Popular Culture in India, Delhi, 2009	
	Christopher Princy, Camera Indica: The Social Life of Indian Photographs, Chicago, 1998	
Suggested Readings:		
	Pankaj Rag, Dhuno ke Yatri, Rajkamal, New Delhi, 2006 (Hindi)	

Ramanujan, A.K. Folktales from India, A Selection of Oral Tales from Twenty-two Languages (Only
Introduction).
Ramaswamy, V. 'Women and the 'Domestic' in Tamil Folk Songs' in Kumkum Sangari and Uma
Chakravarti, eds., From Myths to Markets: Essays on Gender, Shimla, 1999
Singh, Lata (ed.), Theatre in Colonial India: Playhouse of Power, New Delhi, 2009

II. GENERIC ELECTIVE (GE 4)

(Credits: 06)

(Credits: Theory-05, Tutorial-01)

All Four Papers (One paper to be studied in each semester) of any One Subject to be opted other than the Honours Subject. Refer Content from the Syllabus of Opted Generic Elective Subject.

III. CORE COURSE -C 8:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be **two** group of questions. **Group A is compulsory** and will contain two questions. **Question No.1 will be very short answer type** consisting of ten questions of 1 mark each. **Question No.2 will be short answer type** of 5 marks. **Group B will contain descriptive type** six questions of fifteen marks each, out of which any four are to answer. **Note:** There may be subdivisions in each question asked in Theory Examinations.

RISE OF THE MODERN WEST – II Theory: 75 Lectures; Tutorial:15 Lectures

I. 17th century European crisis:

Economic, social and political dimensions.

II. The English Revolution:

Major issues; political and intellectual currents.

III. Renaissance to the 17th century:

Rise of modern science in relation to European society from the Renaissance to the 17th century

IV. Mercantilism and European economics;

17th and 18th centuries.

V. European politics in the 18th century:

Parliamentary monarchy; patterns of Absolutism in Europe.

VI. Political and economic issues in the American Revolution.

VII. Preludes to the Industrial Revolution.

Essential Readings

	T.S. Aston and C.H.E. Philpin (eds.), The Brenner Debate.
	H. Butterfield, The Origins of Modern Science.
	Carlo M. Cipolla, Fontana Economic History of Europe, Vols. II and III.Carlo M. Cipolla, Before the
	Industrial Revolution, European Society and Economy, 1000 -1700. 3rd ed. (1993). D.C. Coleman (ed.),
	Revisions in Mercantilism.
	Ralph Davis, The Rise of the Atlantic Economics.
	Maurice Dobb, Studies in the Development of Capitalism.
	J.R. Hale, Renaissance Europe.
	R. Hall, From Galileo to Newton.
	Christopher Hill, A Century of Revolutions.
	Rodney Hilton, Transition from Feudalism to Capitalism.
	H.G. Koenigsberger and G.L. Mosse, Europe in the Sixteenth Century.
	Stephen J. Lee, Aspects of European History, 1494 - 1789.
	G. Parker, Europe in Crisis, 1598 - 1648.
	G. Parker and L.M. Smith, General Crisis of the Seventeenth Century.
	J.H. Parry, The Age of Reconnaissance.
	Meenaxi Phukan, Rise of the Modern West: Social and Economic History of Early Modern Europe.
	Poliensiky, War and Society in Europe. 1618 -48.
	Theodore K. Rabb, The Struggle for Stability in Early Modern Europe.
	Scammell, The First Imperial Age: European Overseas Expansion, 1400-1715.
	Jan de Vries, Economy of Europe in an Age of Crisis 1600 û 1750.
Su	ggested Readings
	M. S. Anderson, Europe in the Eighteenth Century.
	Perry Anderson, The Lineages of the Absolutist State.
	Stuart Andrews, Eighteenth Century Europe.
	B. H. Slicher von Bath, The Agrarian History of Western Europe. AD.500 - 1850.
	The Cambridge Economic History of Europe. Vol. I - VI.
	James B. Collins, The State in Early Modern France, New Approaches to European History.
	G. R. Elton, Reformation Europe, 1517 û 1559.
	M. P. Gilmore, The World of Humanism. 1453 û-1517.
	Peter Kriedte, Peasants, Landlords and Merchant Capitalists.
	J. Lynch, Spain under the Hapsburgs.
	Peter Mathias, First Industrial revolution.
	Harry Miskimin, The Economy of Later Renaissance Europe: 1460 û 1600.
	Charles A. Nauert, Humanism and the Culture of the Renaissance (1996).
	The New Cambridge Modern History of Europe, Vols. I - VII.
	L. W. Owie, Seventeenth Century Europe.
	D. H. Pennington, Seventeenth Century Europe.
	F. Rice, The Foundations of Early Modern Europe

IV. CORE COURSE -C 9:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer. Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF INDIA V (c. 1550 - 1605)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. Sources and Historiography:

- (a) Persian literary culture; translations; Vernacular literary traditions
- (b) Source Hindi and other source

II. Establishment of Mughal rule:

- (a) India on the eve of Babur's invasion
- (b) Fire arms, military technology and warfare
- (c) Humayun's struggle for empire
- (d) Sher Shah and his administrative and revenue reforms

III. Consolidation of Mughal rule under Akbar:

- (a) Campaigns and conquests: tactics and technology
- (b) Evolution of administrative institutions: zabt, mansab, jagir, madad-i-maash
- (c) Revolts and resistance

IV. Expansion and Integration:

- (a) Incorporation of Rajputs and other indigenous groups in Mughal nobility
- (b) North-West frontier, Gujarat and the Deccan
- (c) Conquest of Bengal

V. Rural Society and Economy:

- (a) Land rights and revenue system; Zamindars and peasants; rural tensions
- (b) Extension of agriculture; agricultural production; crop patterns
- (c) Trade routes and patterns of internal commerce; overseas trade; rise of Surat

VI. Political and religious ideals:

- (a) Inclusive political ideas: theory and practice
- (b) Religious tolerance and sulh-i-kul; Sufi mystical and intellectual interventions
- (c) Pressure from the ulama

V. <u>CORE COURSE -C</u> 10:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF INDIA VI (c. 1750 - 1857)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. India in the mid 18th Century:

India in the mid 18th Century; Society, Economy, Polity

II. Expansion and Consolidation of colonial Power:

- [a] Mercantilism, foreign trade and early forms of exactions from Bengal.
- [b] Dynamics of expansion, with special reference to Bengal, Mysore, Western India, Awadh, Punjab, and Sindh.

III. Colonial State and Ideology:

- [a] Arms of the colonial state: army, police, law.
- [b] Ideologies of the Raj and racial attitudes.
- [c] Education: indigenous and modern.

IV. Rural Economy and Society:

- [a] Land revenue systems and forest policy.
- [b] Commercialization and indebtedness.
- [c] Rural society: change and continuity.
- [d] Famines.
- [e] Pastoral economy and shifting cultivation.

V. Trade and Industry

- [a] De industrialization
- [b] Trade and fiscal policy
- [c] Drain of Wealth
- [d] Growth of modern industry

VI. Popular Resistance:

- [a] Santhal uprising (185-7); Indigo rebellion (1860); Pabna agrarian Leagues (1873); Deccan riots (1875).
- [b] Uprising of 1857

Essential Readings

	C. A. Bayly, Indian Society and the Making of the British Empire, New Cambridge History of India.			
	Bipan Chandra, Rise and Growth of Economic Nationalism in India.			
	Suhash Chakravarty, The Raj Syndrome: A Study in Imperial Perceptions, 1989.			
	J.S. Grewal, The Sikhs of the Punjab, New Cambridge History of India			
	Ranajit Guha, ed., A Subaltern Studies Reader.			
	Dharma Kumar and Tapan Raychaudhuri, eds., The Cambridge Economic History of India, Vol. II.			
	P.J. Marshall, Bengal: The British Bridgehead, New Cambridge History of India.			
	R.C. Majumdar, ed., History and Culture of Indian People, Vols. IX and X. British Paramountcy and Indian			
	Renaissance.			
	Rajat K. Ray, ed., Entrepreneurship and Industry in India, 18001947, Oxford In India Readings.			
	Eric Stokes, English Utilitarians and India.			
	Ram Lakhan Shukla, ed., Adhunik Bharat ka Itihas.			
~				
Su	Suggested Readings			
	David Arnold and Ramchandra Guha, eds, Nature, Culture and Imperialism.			
	Amiya Bagchi, Private Investment in India.			
	Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, India's			
	Struggles for Independence.			
	A.R. Desai, Peasant Struggles in India.			
	R.P. Dutt, India today.			
	M.J. Fisher, ed., Politics of Annexation (Oxford in India Readings).			
	Ranajit Guha, Elementary Aspects of Peasant Insurgency in Colonial India (1983).			
	P.C. Joshi, Rebellion 1857: A Symposium.			
	J.Krishnamurti, Women in Colonial India.			
	Dadabhai Naroji, Poverty and Un-British Rule in India.			

SEMESTER V

4 Papers

Total 100 x 4 = 400 Marks (Credits: Theory-05, Tutorial-01)

I. <u>HISTORY SPECIFIC (DSE 1):</u>

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Ouestion Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be **two** group of questions. **Group A is compulsory** and will contain two questions. **Question No.1 will be very short answer type** consisting of ten questions of 1 mark each. **Question No.2 will be short answer type** of 5 marks. **Group B will contain descriptive type** six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF THE USSR-I (c. 1917-64)

Theory: 75 Lectures; Tutorial:15 Lectures

I. The Russia Revolutions of February and October 1917:

Dual Power, Provisional government; the establishment of soviet Power; Nationalities question.

II. Civil War and War Communism 1918-1921:

The first eight months; Red and White Economic Policies.

III. The New Economic Policy:

Political Debates; trade unions; gender relations; Foreign Policy; the Comintern; formation of the USSR.

IV. The Great Debate of Soviet Industrialization.

V. Collectivization of Soviet Agriculture.

Essential Readings

E.H. Carr: A History of Soviet Russia, 4 Volumes (1952).
Stephen F. Cohen: Bukharin and the Bolshevik Revolution: A Political Biography, 1888 - 1938 (1973).
Isaac Deutscher: Stalin (1949).
Maurice Dobb: Soviet Economic Development Since 1917 (1972).
Marc Ferro: The Russian Revolution of February 1917 (1972).
Sheila Fitzpatrick: Cultural Revolution in Soviet Russia (1978).
Arch Getty: The Origins of the Great Purges (1985).
Graeme Gill: Peasants and Government in the Russian Revolution (1979).
John Keep: The Last of the Empires : A History of the Soviet Union, 1945 û 1991 (1995).
John Keep: The Russian Revolution: A Study in Mass Mobilization (1976).
Kollontai: Selected Writings.
Moshe Levin: The Making of the Soviet System (1985).
Roy & Zhores Medvedev: Khrushchev: The Years in Power (1977).
Alec Nove: An Economic History of the USSR (1993).
Richard Pipes: Russia of the Old Regime.
L.Szamuely: First Models of Socialist Economic Systems.
Trotsky: The History of the Russian Revolution (translated by Max Eastman) (1959).
A.B. Ulam: Expansion and Coexistence: A History of Soviet Foreign Policy, 1917 û 67 (1968).
K. Vaidyanathan: The Formation of the Soviet Control Asian Nationalities.

II. <u>HISTORY SPECIFIC (DSE 2):</u>

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF THE USSR-II (c. 1917-1964s)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. Planned Industrialization 1928-41.

II. Political, Social and Cultural Changes 1928-45:

Demography, Working Class and gender relations

III. Soviet History: 1945-56 Industrial and Agricultural reconstruction; Moves towards Market Socialism.

IV. The Khrushchev Era: Desalinization; industrial and agricultural Policies.

V. Soviet Foreign Policy, Cominterns and the Second World War 1929-45.

8
E.H. Carr: A History of Soviet Russia, 4 Volumes (1952).
Stephen F. Cohen: Bukharin and the Bolshevik Revolution: A Political Biography, 1888 û 1938 (1973).
Isaac Deutscher: Stalin (1949).
Maurice Dobb: Soviet Economic Development Since 1917 (1972).
Marc Ferro: The Russian Revolution of February 1917 (1972).
Sheila Fitzpatrick: Cultural Revolution in Soviet Russia (1978).
Arch Getty: The Origins of the Great Purges (1985).
Graeme Gill: Peasants and Government in the Russian Revolution (1979).
John Keep: The Last of the Empires: A History of the Soviet Union, 1945 - 1991 (1995).
John Keep: The Russian Revolution: A Study in Mass Mobilization (1976).
Kollontai: Selected Writings.
Moshe Levin: The Making of the Soviet System (1985).
Roy & Zhores Medvedev: Khrushchev: The Years in Power (1977).
Alec Nove: An Economic History of the USSR (1993).
Richard Pipes: Russia of the Old Regime.
L.Szamuely: First Models of Socialist Economic Systems.
Trotsky: The History of the Russian Revolution (translated by Max Eastman) (1959).
A.B. Ulam: Expansion and Coexistence: A History of Soviet Foreign Policy, 1917 - 67 (1968).
K. Vaidyanathan: The Formation of the Soviet Control Asian Nationalities.

III. CORE COURSE -C 11:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF MODERN EUROPE- I (C. 1780-1939)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I.The French Revolution and its European repercussions:

- [a] Crisis of Ancient Regime Social & Political Crisis, Role of Philosophers
- [b]Social classes Role of Philosophers
- [c] Phases of the French Revolution 1789 99.
- [d] Napoleonic consolidation Reform and Empire.

II. Restoration and Revolution: c. 1815 - 1848:

- [a] Social, Political and intellectual currents.
- [b] Revolutionary and Radical movements, 1830 1848.

III Varieties of Nationalism and the Remaking of States in the 19th and 20th Centuries.

- [a] Unification of Italy.
- [b] Unification of Germany.

Geraid Brennan: The Spanish Labyrinin: An Account of the Social and Political Background of the Civil
War.
C.M. Cipolla: Fontana Economic History of Europe, Volume III: The Industrial Revolution. Norman
Davies, Europe.
J. Evans: The Foundations of a Modern State in 19th Century Europe.
T.S. Hamerow: Restoration, Revolution and Reaction: Economics and Politics in Germany [1815 - 1871].
E.J. Hobsbawn: The Age of Revolution.
Lynn Hunt: Politics, Culture and Class in the French Revolution.
James Joll, Europe Since 1870.
David Landes: Prometheus Unbound.
George Lefebvre, Coming of the French Revolution.
George Lichtheim: A Short History of Socialism.
Peter Mathias, First Industrial Revolution.

□ E.J. Hobsbawm, Nations and Nationalism.
 □ Charles and Barbara Jelavich: Establishment of the Balkan National States, 1840 û 1920.
 □ James Joll, Origins of the First World war (1989).
 □ Jaon B. Landes: Women and the Public Sphere in the Age of the French Revolution.
 □ David lowenthal, The Past is a Foreign Country.
 □ Colin Licas: The French Revolution and the Making of Modern Political Culture, Volume
 □ Nicholas Mansergh: The Irish Question, 1840 û 1921.
 □ K.O. Morgan: Oxford Illustrated History of Britain, Volume 3 [1789 - 1983].
 □ R.P. Morgan: German Social Democracy and the First International.

□ N.V. Riasanovsky: A History of Russia.□ J.M. Robert, Europe 1880 û 1985.

☐ J.J. Roth (ed.), World War I: A Turning Point in Modern History.

☐ Albert Soboul: History of the French Revolution (in two volumes).

 \square Lawrence Stone, History and the Social Sciences in the Twentieth Century The Past and the Present (1981).

 $\hfill \Box$ Dorothy Thompson: Chartists: Popular Politics in the Industrial Revolution.

 $\hfill \Box$ E.P. Thompson: Making of the English Working Class.

 $\hfill \square$ Michel Vovelle, fall of the French Monarchy (1984).

☐ H. Seton Watson: The Russian Empire.☐ Raymond Williams: Culture and Society.

IV. CORE COURSE -C 12:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF INDIA VII (c. 1605 - 1750s)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. Sources:

Persian and vernacular literary cultures, histories, memoirs and travelogues

II. Political Culture under Jahangir and Shah Jahan:

- (a) Extension of Mughal rule; changes in mansab and jagir systems.
- (b) Orthodoxy and syncretism Naqshbandi Sufis, Miyan Mir, Dara Shukoh.

III. Mughal Empire under Aurangzeb:

- (a) Aurangzeb War of succession and Religiouspolicy.
- (b) Conquests and expansion under Aurangzeb.
- (c) Agrarian and Jagir crises and revolts in the time of Aurangzeb.

IV. Visual Culture:

Paintings and Architecture

V. Patterns of Regional Politics:

- (a) Rajputs
- (b) Deccan kingdoms; emergence of the Marathas; Shivaji & Pansion
- (c) Mughal decline; emergence of successor states

VI. Trade and Commerce:

- (a) Monetary system
- (b) Markets; transportation; urban centres
- (c) Indian Ocean trade network

	M. Athar Ali, The Mughal Nobility under Aurangzeb.
	Muzaffar Alam and Sanjay Subramanian, eds, The Mughal State, 1526 - 1750.
	J.F. Richards, The Mughal Empire.
	Satish Chandra, Essays on Medieval Indian History.
	Irfan Habib, Agrarian System of Mughal India, 1526 û 1707.
	Ashin Dasgupta, Indian Merchants and the Decline of Surat, 1700 - 1750.
	Stewart Gordon, The Marathas 1600 - 1818.
	Ebba Koch, Mughal Art and Imperial Ideology.
	S.A.A. Rizvi, Muslim Revivalist Movements in Northern India.
	K. R. Qanungo, Dara Shikoh.
~	A. I.D. P. C.
Su	ggested Readings
Su	S. Nurul Hasan, Religion, State, and Society in Medieval India.
	S. Nurul Hasan, Religion, State, and Society in Medieval India.
	S. Nurul Hasan, Religion, State, and Society in Medieval India. S. Arsaratnam, Maritime India in the Seventeenth Century.
	S. Nurul Hasan, Religion, State, and Society in Medieval India. S. Arsaratnam, Maritime India in the Seventeenth Century. Muzaffar Alam, The Crisis of Empire in Mughal North India.
	S. Nurul Hasan, Religion, State, and Society in Medieval India. S. Arsaratnam, Maritime India in the Seventeenth Century. Muzaffar Alam, The Crisis of Empire in Mughal North India. Catherine Asher, Architecture of Mughal India.
	S. Nurul Hasan, Religion, State, and Society in Medieval India. S. Arsaratnam, Maritime India in the Seventeenth Century. Muzaffar Alam, The Crisis of Empire in Mughal North India. Catherine Asher, Architecture of Mughal India. Milo Beach, Mughal and Rajput Paintings. Satish Chandra, Parties and Politics at the Mughal Court. Andre Wink, Land and Sovereignty in India.
	S. Nurul Hasan, Religion, State, and Society in Medieval India. S. Arsaratnam, Maritime India in the Seventeenth Century. Muzaffar Alam, The Crisis of Empire in Mughal North India. Catherine Asher, Architecture of Mughal India. Milo Beach, Mughal and Rajput Paintings. Satish Chandra, Parties and Politics at the Mughal Court. Andre Wink, Land and Sovereignty in India. Harbans Mukhia, The Mughals of India.
	S. Nurul Hasan, Religion, State, and Society in Medieval India. S. Arsaratnam, Maritime India in the Seventeenth Century. Muzaffar Alam, The Crisis of Empire in Mughal North India. Catherine Asher, Architecture of Mughal India. Milo Beach, Mughal and Rajput Paintings. Satish Chandra, Parties and Politics at the Mughal Court. Andre Wink, Land and Sovereignty in India. Harbans Mukhia, The Mughals of India. J.F. Richards, Mughal Administration in Golconda.
	S. Nurul Hasan, Religion, State, and Society in Medieval India. S. Arsaratnam, Maritime India in the Seventeenth Century. Muzaffar Alam, The Crisis of Empire in Mughal North India. Catherine Asher, Architecture of Mughal India. Milo Beach, Mughal and Rajput Paintings. Satish Chandra, Parties and Politics at the Mughal Court. Andre Wink, Land and Sovereignty in India. Harbans Mukhia, The Mughals of India.

SEMESTER VI

4 Papers

Total $100 \times 4 = 400 \text{ Marks}$

I. <u>HISTORY SPECIFIC (DSE 3):</u>

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100

(Credits: Theory-05, Tutorial-01)

Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF EAST ASIA- I (C. 1840-1919)

Theory: 75 Lectures; Tutorial:15 Lectures

I. Imperialism and China during the 19th century

- (a) Chinese feudalism: Gentry, bureaucracy and peasantry; the Confucian value system; Sinocentrism; the Canton commercial system.
- (b) The transformation of China into an informal colony; the Opium Wars; the Unequal Treaties; the scramble for concessions; Finance Imperialism; the Open Door policy.
- (c) Agrarian and Popular Movements: Taiping and Yi Ho Tuan.
- (d) Attempts at Self-Strengthening (Tzu-chiang): Reforms of 1860-95; 1898; and 1901-08.
- ii. The Emergence of Nationalism in China
- (a) The Revolution of 1911: Causes, nature and significance; the social composition of the Revolution; Sun Yat-sen and his contribution; the formation of the Republic; Yuan Shih Kai; Warlordism.
- (b) May Fourth Movement of 1919: Nature and significance

II. History of China {Cc199-1949}

- (i) Nationalism & Communism in China (1921-1937)
- (a) Formation of CCP; and the Guomintang (National Party of KMT)
- (b) The First United Front
- (ii) The Communist Movement (1938-1949)
- (i) The Jiangxi Period and the rise of Mao Tse Tung

Es	sential Readings
	George Allen, A Short Economic History of Japan.
	Jean Chesneaux, et al, China from Opium War to 1911 Revolution.
	Jean Chesneaux, et al, China from the 1911 Revolution to Liberation.
	Tan Chung, Triton and Dragon: Studies on the Nineteenth Century China and Imperialisms.
	John K. Fairbank, et al., and East Asia: Modern Transformation
	Y. Immanuel Hsu, The Rise of Modern China.
	Chalmers A Johnson, Peasant Nationalism and Communist Power: The Emergence of Red China 1937 - 1945.
	Nathaniel Peffer, The Far East: A Modern History.
	Victor Purcell, The Boxer Uprising: A Background Study.
	Kenneth B. Pyle, The Making of Modern Japan.
	Franz Schuramann and Orville Schell (eds.), China Readings, 2 Volumes (Imperial China, and
	Republican China).
	Benjamin I. Schwartz, Mao and the Rise of Chinese Communism.
	Hu Sheng, Imperialism and Chinese Politics.
	Chow Tse tung, The May Fourth Movement: Intellectual Revolution in Modern, China.
	Mao Tse tung's Selected Writings, National Book Agency, Calcutta.
	Mary C. Wright, China in Revolution: The First Phase, 1900 -1913.
Su	ggested Readings
	George M. Beckmann, Modernization of China and Japan.
	George M. Beckmann, The Making of the Meiji Constitution.
	Lucien Bianco, Origins of the Chinese Revolution, 1915 -1949.
	Jean Chesneaux, Peasant Revolts in China, 1840 û 1949.
	Tan Chung, China and the Brave New World: A Study of the Origins of the Opium War, 1840 $\hat{\mathbf{u}}$ 42.
	Wolfgang Franke, A Century of Chinese Revolution.
	John W. Hall, Japan From Prehistory to Modern Times.
	History of Modern China Series: The Opium War, The Taiping Revolution, The Reform
	Movement (1898).
	M.B. Jansen, Japan and China: From War to Peace, 1894 û 1972.
	Franz Michael, The Taiping Rebellion.
	Harold Z. Schifrin, Sun Yat-Sen and the Origin of the Chinese Revolution.
	Ssu Yu-teng and john K. Fairbank, China's Response to the West.
	The Yi Ho Tuan Movement, The Revolution of 1911 (all published by Foreign Language Press,
	Beijing).

II. HISTORY SPECIFIC (DSE 4):

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

<u>End Semester Examination (ESE):</u> **be very short answer type** consisting of ten questions of 1 mark each. **Question No.2 will be short answer type** of 5 marks. **Group B will contain descriptive type** six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF CHINA & JAPAN (C. 1840-1919)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. Imperialism and China during the 19th century

- (a) Chinese feudalism: Gentry, bureaucracy and peasantry; the Confucian value system; Sinocentrism; the Canton commercial system.
- (b) The transformation of China into an informal colony; the Opium Wars; the Unequal Treaties; the scramble for concessions; Finance Imperialism; the Open Door policy.
- (c) Agrarian and Popular Movements: Taiping and Yi Ho Tuan.
- (d) Attempts at Self-Strengthening (Tzu-chiang): Reforms of 1860-95; 1898; and 1901-08.
- ii. The Emergence of Nationalism in China
- (a) The Revolution of 1911: Causes, nature and significance; the social composition of the Revolution; Sun Yat-sen and his contribution; the formation of the Republic; Yuan Shih Kai; Warlordism.
- (b) May Fourth Movement of 1919: Nature and significance

II. History of China {Cc199-1949}

- (i) Nationalism & Communism in China (1921-1937)
- (a) Formation of CCP; and the Guomintang (National Party of KMT)
- (b) The First United Front
- (ii) The Communist Movement (1938-1949)
- (i) The Jiangxi Period and the rise of Mao Tse Tung

III. Japan (c.1868-1945)

- (i) Transition from feudalism to capitalism:
- (a) Crisis of Tokugawa Bakuhan system
- (b) Meiji Restoration: Its nature and Significance

(ii) Japanese Imperialism

- (a) China
- (b)Manchuria
- (c) Korea

(iii) Democracy and Militarism/Fascism

- (a) Popular/People's Rights Movement
- (b) Nature of political parties
- (c) Rise of Militarism-Nature and significance
- (d) Second World War; American occupation

Es	sential Readings
	George Allen, A Short Economic History of Japan.
	Jean Chesneaux, et al, China from Opium War to 1911 Revolution.
	Jean Chesneaux, et al, China from the 1911 Revolution to Liberation.
	Tan Chung, Triton and Dragon: Studies on the Nineteenth Century China and Imperialisms.
	John K. Fairbank, et al., and East Asia: Modern Transformation
	Y. Immanuel Hsu, The Rise of Modern China.
	Chalmers A Johnson, Peasant Nationalism and Communist Power:
	The Emergence of Red China, 1937 - 1945.
	Nathaniel Peffer, The Far East: A Modern History.
	Victor Purcell, The Boxer Uprising: A Background Study.
	Kenneth B. Pyle, The Making of Modern Japan.
	Franz Schuramann and Orville Schell (eds.), China Readings, 2 Volumes (Imperial China, and Republican
	China).
	Benjamin I. Schwartz, Mao and the Rise of Chinese Communism.
	Hu Sheng, Imperialism and Chinese Politics.
	Chow Tse tung, The May Fourth Movement: Intellectual Revolution in Modern, China.
	Mao Tse tung's Selected Writings, National Book Agency, Calcutta.
	Mary C. Wright, China in Revolution: The First Phase, 1900 -1913.
	George Allen, A Short Economic History of Japan.
	G. Beasley, The Modern History of Japan.
	John K. Fairbank, et al., East Asia: Modern Transformation
	Mikiso Hane, Modern Japan: A Historical Survey.
	Y. Immanuel Hsu, The Rise of Modern China.
	Jon Livingstone, et. al., The Japan Reader (Imperial Japan: 1800 û 1945), Vol. I
	E.H. Norman, Japan's Emergence as a Modern State.
	Nathaniel Peffer, The Far East: A Modern History.
	Kenneth B. Pyle, The Making of Modern Japan.
	Chow Tse Tung, The May Fourth Movement: Intellectual Revolution in Modern, China. 1913.
	Michael J. Seth, A concise history of Modern Korea, Rowman and Littlefield, 2009
~	
Su	eggested Readings
	George M. Beckmann, Modernization of China and Japan.
	George M. Beckmann, The Making of the Meiji Constitution.
	Lucien Bianco, Origins of the Chinese Revolution, 1915 -1949.
	Jean Chesneaux, Peasant Revolts in China, 1840 û 1949.
	Tan Chung, China and the Brave New World: A Study of the Origins of the Opium War, 1840 û 42.
	Wolfgang Franke, A Century of Chinese Revolution.
	John W. Hall, Japan From Prehistory to Modern Times.
	History of Modern China Series: The Opium War, The Taiping Revolution, The Reform Movement (1898).
	M.B. Jansen, Japan and China: From War to Peace, 1894 û 1972.
	Franz Michael, The Taiping Rebellion.
	Harold Z. Schifrin, Sun Yat-Sen and the Origin of the Chinese Revolution.
	Ssu Yu-teng and john K. Fairbank, China's Response to the West.
	The Yi Ho Tuan Movement, The Revolution of 1911 (all published by Foreign Language Press, Beijing).
	Nathaniel Peffer, The Far East: A Modern History.
	Ann Arbor: University of Michigan Press, 1958.
	Ramon H. Mayers and Mark R. Peattie(ed), The Japanese Colonial
	Empire, 1895-1945, Princeton: Princeton University Press, 1984

III. CORE COURSE -C 13:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF INDIA VIII (c. 1857 - 1950)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. Cultures changes and Social and Religious Reform Movements:

- [a] The advent of printing and its implications
- [b] Reform and Revival: Brahmo Samaj, Prarthna Samaj, and Ramakrishna and Vivekananda, Arya Samaj, Wahabi, Deoband, Aligarh and Singh Sabha Movements.
- [c] Debates around gender
- [d] Making of religious and linguistic identities
- [e] Caste: sanskritising and anti Brahminical trends

II. Nationalism: Trends up to 1919:

- [a] Political ideology and organizations, formation of INC
- [b] Moderates and extremists.
- [c] Swedish movement
- [d] Revolutionaries

III. Gandhian nationalism after 1919: Ideas and Movements:

- [a] Mahatma Gandhi: his Perspectives and Methods
- [b] (i) Impact of the First World War (ii) Rowlett Satyagraha and Jallianwala Bagh (iii) Non-

Cooperative and Civil Disobedience (iv) Provincial Autonomy, Quit India and INA

- [c] Left wing movements
- [d] Princely India: States people movements
- [e] Nationalism and Culture: literature and art

IV. Nationalism and Social Groups: Interfaces:

- [a] Landlords, Professionals and Middle Classes
- [b] Peasants
- [c] Tribal
- [d] Labour
- [e] Dalits

- [f] Women
- [g] Business groups

V. Communalism: Ideologies and practices, RSS, Hindu Maha Sabha, Muslim League.

VI. Independence and Partition

- [a] Negotiations for independence, and partition
- [b] Popular movements
- [c] Partition riots

VII. Emergence of a New State:

- [a] Making of the Constitution
- [b] Integration of princely states
- [c] Land reform and beginnings of planning

 □ Paul Brass, The Politics of India Since Independence, OUP, 1990. □ Bipan Chandra, Nationalism and Colonialism in Modern India, 1979. □ Bipan Chandra, Rise and Growth of Economic Nationalism in India. □ Mohandas K. Gandhi, An Autobiography or The Story of My Experiments with Truth. □ Ranajit Guha, ed., A Subaltern Studies Reader. Peter Hardy, Muslims of British India. □ Mushirul Hasan, ed., India's Partition, Oxford in India Readings. □ D.A. Low, ed., Congress and the Raj. John R. McLane, Indian Nationalism and the Early Congavaharlal Nehru, An Autobiography. □ Gyanendra Pandey, The Construction of Communalism in colonial north India. □ Sumit Sarkar, Modern India, 1885-1947. □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, I Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Bipan Chandra, Rise and Growth of Economic Nationalism in India. □ Mohandas K. Gandhi, An Autobiography or The Story of My Experiments with Truth. □ Ranajit Guha, ed., A Subaltern Studies Reader. Peter Hardy, Muslims of British India. □ Mushirul Hasan, ed., India's Partition, Oxford in India Readings. □ D.A. Low, ed., Congress and the Raj. John R. McLane, Indian Nationalism and the Early Conglawaharlal Nehru, An Autobiography. □ Gyanendra Pandey, The Construction of Communalism in colonial north India. □ Sumit Sarkar, Modern India, 1885-1947. □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 Mohandas K. Gandhi, An Autobiography or The Story of My Experiments with Truth. Ranajit Guha, ed., A Subaltern Studies Reader. Peter Hardy, Muslims of British India. Mushirul Hasan, ed., India's Partition, Oxford in India Readings. D.A. Low, ed., Congress and the Raj. John R. McLane, Indian Nationalism and the Early Conglawaharlal Nehru, An Autobiography. Gyanendra Pandey, The Construction of Communalism in colonial north India. Sumit Sarkar, Modern India, 1885-1947. Anil Seal, Emergence of Indian Nationalism. Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings Judith Brown, Gandhi: (et al) A Prisoner of Hope. Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. A.R. Desai, Peasant Struggles in India. Francine Frankel, India's Political Economy, 1947-77. Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. Charles Heimsath, Indian Nationalism and Hindu Social Reform. F. Hutchins, Illusion of Permanence. F. Hutchins, Spontaneous Revolution. V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Ranajit Guha, ed., A Subaltern Studies Reader. Peter Hardy, Muslims of British India. □ Mushirul Hasan, ed., India's Partition, Oxford in India Readings. □ D.A. Low, ed., Congress and the Raj. John R. McLane, Indian Nationalism and the Early Conglawaharlal Nehru, An Autobiography. □ Gyanendra Pandey, The Construction of Communalism in colonial north India. □ Sumit Sarkar, Modern India, 1885-1947. □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Mushirul Hasan, ed., India's Partition, Oxford in India Readings. □ D.A. Low, ed., Congress and the Raj. John R. McLane, Indian Nationalism and the Early Con □ Jawaharlal Nehru, An Autobiography. □ Gyanendra Pandey, The Construction of Communalism in colonial north India. □ Sumit Sarkar, Modern India, 1885-1947. □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	ith Truth.
 □ D.A. Low, ed., Congress and the Raj. John R. McLane, Indian Nationalism and the Early Conglawaharlal Nehru, An Autobiography. □ Gyanendra Pandey, The Construction of Communalism in colonial north India. □ Sumit Sarkar, Modern India, 1885-1947. □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	ish India.
 □ Jawaharlal Nehru, An Autobiography. □ Gyanendra Pandey, The Construction of Communalism in colonial north India. □ Sumit Sarkar, Modern India, 1885-1947. □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
Gyanendra Pandey, The Construction of Communalism in colonial north India. Sumit Sarkar, Modern India, 1885-1947. Anil Seal, Emergence of Indian Nationalism. Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings Judith Brown, Gandhi: (et al) A Prisoner of Hope. Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. A.R. Desai, Social Background of Indian Nationalism. A.R. Desai, Peasant Struggles in India. Francine Frankel, India's Political Economy, 1947-77. Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. Charles Heimsath, Indian Nationalism and Hindu Social Reform. F. Hutchins, Illusion of Permanence. F. Hutchins, Spontaneous Revolution. V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India.	and the Early Congress.
 □ Sumit Sarkar, Modern India, 1885-1947. □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Anil Seal, Emergence of Indian Nationalism. □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	a.
 □ Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas. □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement. Suggested Readings □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
Suggested Readings ☐ Judith Brown, Gandhi: (et al) A Prisoner of Hope. ☐ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. ☐ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Struggles for Independence. ☐ A.R. Desai, Social Background of Indian Nationalism. ☐ A.R. Desai, Peasant Struggles in India. ☐ Francine Frankel, India's Political Economy, 1947-77. ☐ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. ☐ Charles Heimsath, Indian Nationalism and Hindu Social Reform. ☐ F. Hutchins, Illusion of Permanence. ☐ F. Hutchins, Spontaneous Revolution. ☐ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India.	
 □ Judith Brown, Gandhi: (et al) A Prisoner of Hope. □ Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. □ Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, I Struggles for Independence. □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	ient.
 Bipan Chandra, Communalism in Modern India, 2nd ed., 1987. Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, Istruggles for Independence. A.R. Desai, Social Background of Indian Nationalism. A.R. Desai, Peasant Struggles in India. Francine Frankel, India's Political Economy, 1947-77. Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. Charles Heimsath, Indian Nationalism and Hindu Social Reform. F. Hutchins, Illusion of Permanence. F. Hutchins, Spontaneous Revolution. V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, I Struggles for Independence. A.R. Desai, Social Background of Indian Nationalism. A.R. Desai, Peasant Struggles in India. Francine Frankel, India's Political Economy, 1947-77. Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. Charles Heimsath, Indian Nationalism and Hindu Social Reform. F. Hutchins, Illusion of Permanence. F. Hutchins, Spontaneous Revolution. V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
Struggles for Independence. A.R. Desai, Social Background of Indian Nationalism. A.R. Desai, Peasant Struggles in India. Francine Frankel, India's Political Economy, 1947-77. Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. Charles Heimsath, Indian Nationalism and Hindu Social Reform. F. Hutchins, Illusion of Permanence. F. Hutchins, Spontaneous Revolution. V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India.	
 □ A.R. Desai, Social Background of Indian Nationalism. □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	litya Mukherjee, India's,
 □ A.R. Desai, Peasant Struggles in India. □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Francine Frankel, India's Political Economy, 1947-77. □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Ranajit Guha, and G.C. Spivak, eds. Select Subaltern Studies. □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ Charles Heimsath, Indian Nationalism and Hindu Social Reform. □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ F. Hutchins, Illusion of Permanence. □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
 □ F. Hutchins, Spontaneous Revolution. □ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India. 	
□ V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India.	
☐ J.Krishnamurti, Women in Colonial India.	

IV. CORE COURSE -C 14:

Marks: 25 (MSE: 1Hr) + 75 (ESE: 3Hrs)=100 Pass Marks (MSE + ESE) =40

Instruction to Question Setter for

Mid Semester Examination (MSE):

There will be **two** group of questions. **Group A is compulsory** and will contain five questions of **very short answer type** consisting of 1 mark each. **Group B will contain descriptive type** six questions of five marks each, out of which any four are to answer.

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain two questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2 will be short answer type of 5 marks. Group B will contain descriptive type six questions of fifteen marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISTORY OF MODERN EUROPE II (c. 1780 - 1939)

Theory: 75 Lectures; Tutorial:15 Lectures

(Credits: Theory-05, Tutorial-01)

I. The Crisis of Feudalism in Russia and Experiments in Socialism:

- [a] Emancipation of serfs.
- [b] Russian Populism and Social Democracy.
- [c] Revolutions of 1905; the Bolshevik Revolution of 1917.
- [d] Programme of Socialist Construction.

II. Imperialism, War, and Crisis: c. 1880 û-1939:

Alec Nove: An Economic History of the USSR.

- [a] Imperialism
- [b] Power blocks and alliances: expansion of European empires
 - First World War of 1914 1918
- [c] The post 1919 World Order: economic crises, the Great Depression and Recovery.
- [d] Fascism and Nazism.
- [e] The Spanish Civil War.
- [f] Causes of the Second World War.

Gerald Brennan: The Spanish Labyrinth: An Account of the Social and Political Background of the Civil
War
C.M. Cipolla: Fontana Economic History of Europe, Volume II the Present (1981).
I : The Industrial Revolution. Norman Davies, Europe.
J. Evans: The Foundations of a Modern State in 19th Century Europe.
T.S. Hamerow: Restoration, Revolution and Reaction: Economics and Politics in Germany [1815 - 1871].
E.J. Hobsbawn: The Age of Revolution. Lynn Hunt: Politics, Culture and Class in the French Revolution.
James Joll, Europe Since 1870.
David Landes: Promctheus Unbound. George Lefebvre, Coming of the French Revolution.
George Lichtheim: A Short History of Socialism.
Peter Mathias, First Industrial Revolution.

e. Builton viough, i'm introduction to contemporary insterj.
Fernand Braudel, History and the Social Science in M. Aymard and H. Mukhia eds.
French Studies in History, Vol. I (1989).
Maurice Dobb: Soviet Economic Development Since 1917.
M. Perrot and G. Duby [eds.]: A History of Women in the West, Volumes 4 and 5.
H.J. Hanham; Nineteenth Century Constitution, 1815 û 1914.
E.J. Hobsbawm, Nations and Nationalism.
Charles and Barbara Jelavich: Establishment of the Balkan National States, 1840 û 1920.
James Joll, Origins of the First World war (1989).
Jaon B. Landes: Women and the Public Sphere in the Age of the French Revolution.
David lowenthal, The Past is a Foreign Country.
Colin Licas: The French Revolution and the Making of Modern Political Culture, Volume 2.
Nicholas Mansergh: The Irish Question, 1840 - 1921.
K.O. Morgan: Oxford Illustrated History of Britain, Volume 3 [1789 - 1983].
R.P. Morgan: German Social Democracy and the First International.
N.V. Riasanovsky: A History of Russia.
J.M. Robert, Europe 1880 - 1985. J.J. Roth (ed.), World War I: A Turning Point in Modern History.
Albert Soboul: History of the French Revolution (in two volumes).
Lawrence Stone, History and the Social Sciences in the Twentieth Century, The Past and the Present
(1981).
Dorothy Thompson: Chartists: Popular Politics in the Industrial Revolution.
E.P. Thompson: Making of the English Working Class.
Michel Vovelle, fall of the French Monarchy (1984).
H. Seton Watson: The Russian Empire.
Raymond Williams: Culture and Society.

COURSES OF STUDY FOR **GENERIC ELECTIVE 'B. A. Hons'** PROGRAMME IN "HISTORY"

CELARCEPE I

SEMESTER I GENERIC ELECTIVE 1 Paper

Total $100 \times 1 = 100 \text{ Marks}$

I. GENERIC ELECTIVE (GE 1)

(Credits: Theory-05, Tutorial-01)

- ➤ All Four Generic Papers (One paper to be studied in each semester) of History to be studied by the Students of **Other than History Honours.**
- > Students of **History Honours** must Refer Content from the **Syllabus of Opted Generic Elective Subject**.

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain three questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2& 3 will be short answer type of 5 marks. Group B will contain descriptive type six questions of 20 marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

ENVIRONMENTAL ISSUES IN INDIA Theory: 75 Lectures; Tutorial:15 Lectures

1. The importance of Environment.

2. Geography, Ecology and Cultures in Pre-Colonial India

-Land, Forests, Dams, Water, Pastures, Ecology of Hills and Mountains

3. Colonialism and developments in the Environment

- -New Regimes of land, Forests, Water and Irrigation
- -Resistance: Peasants, Tribals and Pastoralists.

4. Environmental Issues in Independent India

-Forests, Dams, Displacement, Pollution, Degradation.

5. Environmental Movements in Independent India

-Forests, Dams, Displacement, Pollution.

6. Environmental concerns in a Globalizing World.

Suggested Readings

Mahesh Rangarajan, et al, Environmental Issues in India
Anil Agarwal, et al, The State of India's Environment, The Second Citizens' Report, Delhi, 1985
Madhav Gadgil & Ramchandran Guha, This Fissured Land, An Ecological History of India, Delhi,
OUP,1990
Ecology and Equity, the use &abuse of nature in contemporary India, 1995
David Arnold & Ramchandran Guha, eds, Nature, Culture, Imperiaism, Delhi, OUP, 1995
Salim Ali, The Fall of a Sparrow, 1985

SEMESTER II GENERIC ELECTIVE 1 Paper

Total $100 \times 1 = 100 \text{ Marks}$ (Credits: Theory-05, Tutorial-01)

II. GENERIC ELECTIVE (GE 2)

Marks: 100 (ESE 3Hrs) = 100 Pass Marks Th ESE = 40

Instruction to Question Setter for

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain three questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2& 3 will be short answer type of 5 marks. Group B will contain descriptive type six questions of 20 marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

MAKING OF CONTEMPORARY INDIA Theory: 75 Lectures; Tutorial:15 Lectures

1. Towards Independence and Emergence of the New State

Government of India Act 1935_Working of the GOI Act Negotiations for Independence and Popular Movements

Partition: Riots and Rehabilitation

2. Making of the Republic _The Constituent Assembly;

Drafting of the Constitution Integration of Princely States

3 Indian Democracy at Work c1950- 1970s Language, Region,

Caste and Religion Electoral Politics and the Changing Party System; Regional Experiences India and the World; Non Aligned Movement

4. Economy Society and Culture c 1950-1970s

The Land Question, Planned Economy, Industry and Labour Science and Education.

The Women's Question: Movements and Legislation

	0
	Granville Austin, Indian Constitution: Cornerstone of a Nation, New Edition, OUP, 2011_Francine Frankel
	India's Political Economy,
	1947-2004, New Delhi: Oxford University Press, 2006.
	Paul Brass, The Politics of India Since Independence, Cambridge:
	Cambridge University Press, 1994. Ram Chandra Guha, India after
	Gandhi: The History of the World's Largest Democracy, New Delhi:
	Picador, 2007
Su	ggested Readings
	Bipan Chandra, et al (ed) India after Independence, New Delhi: Penguin Books, 1999
	Appadurai, Domestic Roots of India's Foreign Policy 1947-1972. New Delhi: Oxford University Press,
	1979Rajni Kothari, Politics in India, New Delhi: Orient Longman, 1970.
	Joya Chatterji, The Spoils of Partition: Bengal and India, 1947-67, Cambridge: Cambridge University Press
	2007.
	Sunil Khilnani, The Idea of India, Penguin Books, New Delhi, 2004T

SEMESTER III

GENERIC ELECTIVE

1 Paper

Total $100 \times 1 = 100 \text{ Marks}$

III. GENERIC ELECTIVE (GE 3)

(Credits: Theory-05, Tutorial-01)

Pass Marks Th ESE = 40

Instruction to Question Setter for

Marks: 100 (ESE 3Hrs) =100

End Semester Examination (ESE):

There will be two group of questions. Group A is compulsory and will contain three questions. Question No.1 will be very short answer type consisting of ten questions of 1 mark each. Question No.2& 3 will be short answer type of 5 marks. Group B will contain descriptive type six questions of 20 marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

HISATORY OF WEST ASIA (c. 1917 - 1991)

Theory: 75 Lectures; Tutorial:15 Lectures

I. First World War and West Asia

Mandate system in West Asia- British Mandate in Iraq, French Mandate in Syria, British Mandate in Palestine.

- II. [a] Ottoman Empire Decline & Fall
- [b] Establishment of the Turkish Republic & Mustafa Kemal
- [c] Foreign Policy of Turkeey between two world wars
- III. [a] Second World War and West Asia
- [b] Formation of Arab-Israel conflict over Palestine.

IV. Oil Deplomacy:

- [a] Oil diplomacy and west
- [b] Gulf War

SEMESTER IV

GENERIC ELECTIVE

1 Paper

Total 100 x 1 = 100 Marks

II. GENERIC ELECTIVE (GE 4)

(Credits: Theory-05, Tutorial-01)

Pass Marks Th ESE = 40

Instruction to Question Setter for

Marks: 100 (ESE 3Hrs) = 100

End Semester Examination (ESE):

There will be **two** group of questions. **Group A is compulsory** and will contain three questions. **Question No.1 will be very short answer type** consisting of ten questions of 1 mark each. **Question No.2& 3 will be short answer type** of 5 marks. **Group B will contain descriptive type** six questions of 20 marks each, out of which any four are to answer.

Note: There may be subdivisions in each question asked in Theory Examinations.

INDIA AND HER NEIGHBOURS (C. 1947 - 2000)

Theory: 75 Lectures; Tutorial:15 Lectures

I. Pakistan:

- [a] India's relation with Pakistan
- [b] Changing faces
- [c] Political developments

II. Bangladesh:

- [a] India's relation with Bangladesh
- [b] Changing faces
- [c] Political developments

III. Sri Lanka:

- [a] India's relation with Sri Lanka
- [b] Changing faces
- [c] Political developments

IV. Myanmar:

- [a] India's relation with Myanmar
- [b] Changing faces
- [c] Political developments

V. Bhutan & Nepal:

- [a] India's relation with Bhutan & Nepal
- [b] Changing faces
- [c] Political developments

SAMPLE CALCULATION FOR SGPA & CGPA FOR UNDERGRADUATE 'B.Sc./B.A./B.Com Honours & General' PROGRAMME

Distribution of Credits Semester wise for Undergraduate Honours Courses

Table B-1: UG (B.A./ B.Sc./B.Com. Hons. Programme)

Semester wise distribution of 140 Credits

	C.C	AECC	GE	SEC	DSE	Total credits
Semester I	12	02	06			20
Semester II	12	02	06			20
Semester III	18		06	02		26
Semester IV	18		06	02		26
Semester V	12				12	24
Semester VI	12				12	24
	84	04	24	04	24	140

CC=Core Course; AECC=Ability Enhancement Compulsory Course; GE=Generic Elective; SEC=Skill Enhancement Course; DSE=Discipline Specific Elective

Table B-2: UG (B.A./ B.Sc./B.Com. Programme)

Semester wise distribution of 120 Credits

	C.C	AECC	GE	SEC	DSE	Total credits
Semester I	18	02				20
Semester II	18	02				20
Semester III	18			02		20
Semester IV	18			02		20
Semester V				02	18	20
Semester VI				02	18	20
	72	04		08	36	120

CC=Core Course; AECC=Ability Enhancement Compulsory Course; GE=Generic Elective; SEC=Skill Enhancement Course; DSE=Discipline Specific Elective

Table B-3: Sample calculation for SGPA for B.Sc./B.A./B.Com Honours Programme

Course	Credit	Grade Letter	Grade Point	Credit Point (Credit X Grade)	SGPA (Credit Point/Credit)
Semester I					
C-1	06	A	8	48	
C-2	06	B+	7	42	
AECC-1	02	В	6	12	
GE-1	06	В	6	36	
Total	20			138	6.9 (138/20)
Semester II					
C-3	06	В	6	36	
C-4	06	С	5	30	
AECC-2	02	B+	7	14	
GE-2	06	A+	9	54	
Total	20			134	6.7 (134/20)
Semester III					
C-5	06	A+	9	54	
C-6	06	0	10	60	
C-7	06	A	8	48	
SEC-1	02	A	8	16	
GE-3	06	0	10	60	
Total	26			238	9.15 (238/26)
Semester IV					
C-8	06	В	6	36	
C-9	06	A+	9	54	
C-10	06	В	6	36	
SEC-2	02	A+	9	18	
GE-4	06	A	8	48	
Total	26		-	192	7.38 (192/26)
Semester V	=0				100 (252/20)
C-11	06	В	6	36	
C-12	06	B+	7	42	
DSE-1	06	0	10	60	
DSE-2	06	A	8	48	
Total	24			186	7.75 (186/24)
Semester VI					(======================================
C-13	06	A+	9	54	
C-14	06	A	8	48	
DSE-3	06	B+	7	42	
DSE-4	06	A	8	48	
Total	24	1.		192	8.0 (192/24)
CGPA	<u> </u>			1/2	0.0 (1/2/27)
Grand Total	140			1080	7.71 (1080/140)

Table B-4: Sample calculation for CGPA for B.Sc./B.A./B.Com Honours Programme

Semester I	Semester II	Semester III	Semester IV	Semester V	Semester VI
Credit:20;	Credit:20;	Credit:26;	Credit:26;	Credit:24;	Credit:24;
SGPA:6.9	SGPA: 6.7	SGPA: 9.15	SGPA: 7.38	SGPA: 7.75	SGPA: 8.0

Thus CGPA= (20x6.9+20x6.7+26x9.15+26x7.38+24x7.75+24x8.0)/140**=7.71**

Table B-5: Sample calculation for SGPA for B.A./B.Sc./B.Com. Program

Course	Credit	Grade Letter	Grade Point	Credit Y Point (Credit X Grade)	SGPA (Credit Point/Credit)
Semester I					
DSC - 1A	06	В	6	36	
DSC - 2A	06	B+	7	42	
DSC - 3A	06	С	5	30	
AECC – 1	02	В	6	12	
Total	20			120	6.0 (120/20)
Semester II					
DSC - 1B	06	В	6	36	
DSC - 2B	06	В	6	36	
DSC - 3B	06	С	5	30	
AECC – 2	02	A+	9	18	
Total	20			120	6.0 (120/20)
Semester III					
DSC - 1C	06	A	8	48	
DSC - 2C	06	A+	9	54	
DSC - 3C	06	A	8	48	
SEC – 1	02	A	8	16	
Total	20			166	8.3 (166/20)
Semester IV					
DSC - 1D	06	С	5	30	
DSC - 2D	06	В	6	36	
DSC - 3D	06	B+	7	42	
SEC - 2	02	A+	9	18	
Total	20			126	6.3 (126/20)
Semester V					
DSE - 1A	06	В	6	36	
DSE - 2A	06	A+	9	54	
DSE - 3A	06	A	8	48	
SEC – 3	02	В	6	12	
Total	20			150	7.5 (150/20)
Semester VI					,
DSE - 1B	06	B+	7	42	
DSE - 1B	06	В	6	36	
DSE - 1B	06	С	5	30	
SEC - 4	02	С	5	10	
Total	20			118	5.9 (118/20)
CGPA					
Grand Total	120			800	6.67 (800/120)

Table B- 6: Sample calculation for CGPA for B.A./B.Sc./B.Com. Program

Semester I	Semester II	Semester III	Semester IV	Semester V	Semester VI
Credit:20;	Credit:20;	Credit:20;	Credit:20;	Credit:20;	Credit:20;
SGPA: 6.0	SGPA: 6.0	SGPA: 8.3	SGPA: 6.3	SGPA: 7.5	SGPA: 5.9

Thus CGPA= (20x6.0+20x6.0+20x8.3+20x6.3+20x7.5+20x5.9)/120**=6.67**

MARKS DISTRIBUTION FOR EXAMINATIONS AND FORMAT OF QUESTION PAPERS

Marks Distribution of Mid Semester Theory Examinations:

Table No. C1: Marks distribution of Theory Examinations of Mid Semester

				Group-A (Very short		Group-B	Total No. of Questions to Set		
Topic	Code	Full Marks	Pass Marks	Time	answer type Compulsory Questions) No. of Questions x Marks = F.M.	(Descriptive Questions with Choices) No. of Questions x Marks = F.M.	Group A	Group B	
Mid	T15	15	6	1 Hr	5 x1 =5	2 (out of 3) x5 =10	5	3	
Sem*	T25	25	10	1 Hr	5 x1 =5	4 (out of 6) x5 =20	5	6	

Marks Distribution of End Semester Theory Examinations:

Table No. C2: Marks distribution of Theory Examinations of End Semester

		Group-A#		Group-A# (Very short answer type	Group-B (Descriptive	Total No. of Questions to Set		
Topic	Code	Full Marks	Pass Marks	Time	Compulsory Questions) No. of Questions x Marks = F.M.	Questions with Choices) No. of Questions x Marks = F.M.	Group A#	Group B
	T60	60	24	3 Hrs	Q.No.1 $(10x1) + 1x5 = 15$	3 (out of 5) x15 =45	2	5
End	T75	75	30	3 Hrs	Q.No.1 $(10x1) + 1x5 = 15$	4 (out of 6) x15 =60	2	6
Sem	T100	100	40	3 Hrs	Q.No.1 $(10x1) + 2x5 = 20$	4 (out of 6) x20 =80	3	6
	T50 +T50	50X2=100	20	3 Hrs	2 x5 =10	2 (out of 3) x20 =40	2	3

[#] Question No.1 in Group-A carries 10 very short answer type 1 Mark Questions.

Marks Distribution of Mid/End Semester Practical Examinations:

Table No. C3: Marks distribution of Practical Examinations of End Semester

TD	Cala	Full	Pass	ass .	Distribution of Marks		ks	Track No. of Oracide and A. S.A.
Topic	Code	Marks	Marks	rks Time Experiment Record Viva		Total No. of Questions to Set		
	P25	25	10	3 Hrs	15	5	5	
End	P50	50	20	3 Hrs	30	10	10	Pr. with components of both papers
Sem	P75	75	30	3 Hrs	45	15	15	Pr. with components of all three papers
	P100	100	40	3 Hrs	60	20	20	Pr. with components of all four papers

Abbreviations: **T**= Theory Examination, **P**= Practical Examination.

Mid Sem* : There will be 15 Marks Theory Examination in Practical Subjects and 25 Marks Theory

Examination in Non-Practical Subjects/ Papers. 25 Marks Theory Examination may include 10

Marks questions from Assignment/ Project/ Tutorial where ever applicable.

Note : There may be subdivisions in each question asked in Theory Examinations.

OF

SUBJECTS WITH PRACTICAL

Ranchi University, Ranchi

Mid Sem No. Exam Year

Subject/ Code

F.M. =15 **Time**=1Hr.

General Instructions:

1.

समान्य निर्देश:

- i. **Group A** carries very short answer type compulsory questions. (खंड 'A' में अत्यंत लघू उत्तरीय अनिवार्य प्रश्न हैं।)
- ii. **Answer 2 out of 3** subjective/ descriptive questions given in **Group B**. (खंड 'B' के तीन में से किन्हीं दो विषयनिष्ठ / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णांक दायीं ओर लिखे गये हैं।)

Group A

∠.	•••••		
3.			
4.			
5.			
		Group B	
6.			[5]
7.			[5]
8.	•••••		[5]

Note: There may be subdivisions in each question asked in Theory Examination.

[5x1=5]

OF

SUBJECTS WITHOUT PRACTICAL

Ranchi University, Ranchi

Mid Sem No. Exam Year

Subject/ Code

Time=1Hr. F.M. = 25

General Instructions:

समान्य निर्देश:

- **Group A** carries very short answer type compulsory questions. (खंड 'A' में अत्यंत लघ् उत्तरीय अनिवार्य प्रश्न हैं।)
- ii. Answer 4 out of 6 subjective/ descriptive questions given in Group B. (खंड 'B' के छः में से किन्हीं चार विषयनिष्ठ / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णांक दायीं ओर लिखे गये हैं।)

Group A

1.		[5x1=5]
2.		
3.		
4.		
5.		
	Group B	
6.		[5]
7		[5]

6	[5]
7	[5]
8	[5]
9	[5]
10	[5]
11	[5]

Note: There may be subdivisions in each question asked in Theory Examination.

OF

AECC NH + MB COMMUNICATION

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =50 **P.M.**=20 **Time**=1.5Hrs.

General Instructions:

- i. **Group A** carries short answer type **compulsory** questions. (खंड 'A' में लघ् उत्तरीय अनिवार्य प्रश्न हैं।)
- ii. **Answer 2 out of 3** subjective/ descriptive questions given **in Group B**. (खंड 'B' के तीन में से किन्हीं दो विषयनिष्ठ / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णांक दायीं ओर लिखे गये हैं।)

Group A

Group B

 3.
 [20]

 4.
 [20]

 5.
 [20]

Note: There may be subdivisions in each question asked in Theory Examination.

OF

SUBJECTS WITH PRACTICAL

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =60 **P.M.**=30 (Including Mid Sem) **Time**=3Hrs.

General Instructions:

- i. Group A carries very short answer type compulsory questions.
- ii. **Answer 3 out of 5** subjective/ descriptive questions given in **Group B**. (खंड 'B' के पाँच में से किन्हीं तीन विषयनिष्ठ / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णांक दायीं ओर लिखे गये हैं।)

Group A

1.		[10x1=10]
	i	[10x1=10]
	ii	
	iii	
	iv	
	V	
	vi	
	vii	
	viii	
	ix	
2.	X	[5]
۷.		[5]
	Group B	
3.		[15]
4.		[15]
5.		[15]
6.		[15]
7.		[15]

Note: There may be subdivisions in each question asked in Theory Examination.

OF

SUBJECTS WITHOUT PRACTICAL

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =75 **P.M.**=40 (Including Mid Sem) **Time**=3Hrs.

General Instructions:

1.

- i. Group A carries very short answer type compulsory questions.
- ii. **Answer 4 out of 6** subjective/ descriptive questions given in **Group B**. (खंड 'B' के छ: में से किन्हीं चार विषयनिष्ठ / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णांक दायीं ओर लिखे गये हैं।)

Group A

	i.				
	ii. 				
	iii.				
	iv.				
	v.				
	vi.				
	vii.				
	viii.				
	ix.				
2	Х.		F. 67.3		
2.	•••••		[5]		
		Group B			
3.			[15]		
4.			[15]		
5.			[15]		
6.		.	[15]		
7.			[15]		
0					
8.	•••••		[15]		
Note: There may be subdivisions in each question asked in Theory Examination.					

[10x1=10]

OF

GE, SEC, GENERAL & AECC HINDI/ ENGLISH COMMUNICATION

Ranchi University, Ranchi

End Sem No. Exam Year

Subject/ Code

F.M. =100 **P.M.**=40 **Time**=3Hrs.

General Instructions:

1.

i.

- i. Group A carries very short answer type compulsory questions.
- ii. **Answer 4 out of 6** subjective/ descriptive questions given in **Group B**. (खंड 'B' के छ: में से किन्हीं चार विषयनिष्ट / वर्णनात्मक प्रश्नों के उत्तर दें।)
- iii. Answer in your own words as far as practicable. (यथासंभव अपने शब्दों में उत्तर दें।)
- iv. Answer all sub parts of a question at one place. (एक प्रश्न के सभी भागों के उत्तर एक साथ लिखें।)
- v. Numbers in right indicate full marks of the question. (पूर्णीक दायीं ओर लिखे गये हैं।)

Group A

	ii.		
	iii.		
	iv.		
	v.		
	vi. vii.	•••••	
	vii. Viii.		
	ix.		
	х.		
2.			[5]
3.		[5]	
		Group B	
4.			[20]
5.			[20]
6.			[20]
7.			[20]
8.			[20]
9.			[20]

Note: There may be subdivisions in each question asked in Theory Examination.

[10x1=10]