

National Education Policy-2020 Common Minimum Syllabus for all U.P. State Universities/ Colleges SUBJECT: HISTORY

Name	Designation	Affiliation	
Steering Committee	•		
Mrs. Monika S. Garg,	Additional Chief Secretary	Dept. of Higher Education U.P., Lucknow	
(I.A.S.),			
Chairperson Steering Committee			
Prof. Poonam Tandan	Professor, Dept. of Physics	Lucknow University, U.P.	
Prof. Hare Krishna	Professor, Dept. of Statistics	CCS University Meerut, U.P.	
Dr. Dinesh C. Sharma	Associate Professor	K.M. Govt. Girls P.G. College Badalpur, G.B.	
		Nagar, U.P.	
Supervisory Committee	ee - Arts and Humanities Str	ream	
Prof. Divya Nath	Principal	K.M. Govt. Girls P.G. College Badalpur, G.B.	
		Nagar, U.P.	
Prof. Ajay Pratap Singh	Dean, Faculty of Arts	Ram Manohar Lohiya University, Ayodhya	
Dr. Nitu Singh	Associate Professor	HNB Govt P.G College Prayagaraj	
Dr. Kishor Kumar	Associate Professor	K.M. Govt. Girls P.G. College Badalpur, G.B.	
		Nagar, U.P.	
Dr. Shweta Pandey	Assistant Professor	Bundelkhand University, Jhansi	

Syllabus Developed by:

S.	Name	Designation	Department	College/ University
N.				
1	Dr. Kishor Kumar	Member Faculty	History	K.M. Govt Girls PG College,
		Supervisory Committee –		Badalpur , Gautam Buddha
		Arts and Humanities ,		Nagar UP
		C.M.S.&		
		Associate Professor		
2	Dr. Harish Kumar	Associate Professor	History	Government Mahila Degree
				College Salempur, DEORIA ,UP
3.	Dr. Rajesh Kumar	Associate Professor	History	Government Degree College,
	Sharma			Rudhauli,
				BASTI, UP
4.	Dr. Kamlesh Kumar	Assistant Professor	History	Government Girls Degree
	Tewari			College DLW VARANASI, UP

BA (History)

Semester-wise Titles of the Papers in BA (History)

Year	Sem.	Course	Paper Title	Theory /	Credits
		Code		Practical	
1	I	A050101T	Ancient and Early Medieval India	Theory	6
			(Till 1206 A.D.)		
1	II	A050201T	History of Medieval India	Theory	6
			(1206 A.D1757 A.D.)		
2	III	A050301T	History of Modern India	Theory	6
			(1757 A.D. – 1950 A.D.)		
2	IV	A050401T	History of Modern World	Theory	6
			(1453A.D. – 1950 A.D.)		
3	V	A050501T	Nationalism in India.	Theory	5
				,	
3	V	A050502T	History of Modern World	Theory	5
		Optional	(1453 A.D. – 1815A.D.)		
		A050503T	Socio-Cultural and Economic History of	Theory	5
		Optional	Medieval India		
			(1200A.D 1700 A.D.)		
		A050504T	Ethics in History	Theory	5
		Optional			
3	V	A050501R	Project 1	Project	3
	***	10506015	7 00 11 120 20		<u> </u>
3	VI	A050601T	Era of Gandhi and Mass Movement.	Theory	5
3	VI	A050602T	History of Modern World	Theory	5
		Optional	(1815A.D 1945A.D.)		
		A050603T	Socio-Cultural and Economic History of	Theory	5
		Optional	Modern India		
			(1700A.D 1900 A.D.)		
		A050604T	History and its Professional Utility	Theory	5
		Optional			
3	VI	A050601R	Project 2	Project	3

Paper: 1 History of India Till 1757A.D. Ancient and Early Medieval India(Till 1206 A.D.) History of Medieval India (1206 A.D. – 1757 A.D.) Paper: 1 History of Modern India and World Till 1950 A.D. History of Modern India (1757 A.D. – 1950 A.D.)	6 6		Credit	Research Project/ Practical	6 6
India(Till 1206 A.D.) History of Medieval India (1206 A.D. – 1757 A.D.) Paper :1 History of Modern India and World Till 1950 A.D. History of Modern India (1757 A.D. – 1950 A.D.)					
(1206 A.D. – 1757 A.D.) Paper :1 History of Modern India and World Till 1950 A.D. History of Modern India (1757 A.D. – 1950 A.D.)	6				6
History of Modern India and World Till 1950 A.D. History of Modern India (1757 A.D. – 1950 A.D.)					
(1757 A.D. – 1950 A.D.)					ĺ
TT' C. (1 TY 1 1 1	6				6
History of Modern World (1453A.D. – 1950 A.D.)	6				6
Paper: 1 Freedom Struggle of India (1857 A.D. – 1947 A.D.)		Paper: 2 History of Modern world (1453A.D. – 1945A.D.) OR Socio-Culturaland Economic History of India (1200A.D. – 1900 A.D.) OR Ethics and Professional Utility of History			
Nationalism in India.	5	History of Modern world (1453 A.D. – 1815A.D.) OR Socio-Cultural and Economic History of Medieval India (1200A.D. – 1700 A.D.) OR	5	Research Methodology, Tour and Study of Maps C3	10+3
Era of Gandhi and Mass Movement.	5	History of Modern world (1815A.D. – 1945A.D.) OR Socio-Cultural and Economic History of Modern India	5 5	Study of Languages used in Indian History C3	10+3
	Nationalism in India. Era of Gandhi and Mass	Nationalism in India. 5 Era of Gandhi and Mass	Socio-Culturaland Economic History of India (1200A.D. – 1900 A.D.) OR Ethics and Professional Utility of History Nationalism in India. 5 History of Modern world (1453 A.D. – 1815A.D.) OR Socio-Cultural and Economic History of Medieval India (1200A.D. – 1700 A.D.) OR Ethics in History Era of Gandhi and Mass Movement. 5 Socio-Cultural and Economic History History of Modern world (1815A.D. – 1945A.D.) OR Socio-Cultural and Economic History of	Nationalism in India. Nationalism in India. Nationalism in India. Socio-Cultural and Economic History History History History of Modern world (1453 A.D. – 1815A.D.) OR Socio-Cultural and Economic History of Medieval India (1200A.D. – 1700 A.D.) OR Ethics in History Era of Gandhi and Mass Movement. Movement. Socio-Cultural and Economic History of Modern world (1815A.D. – 1945A.D.) OR Socio-Cultural and Economic History of Modern India (1700A.D. – 1900A.D.) OR	Socio-Culturaland Economic History of India (1200A.D. – 1900 A.D.) OR Ethics and Professional Utility of History Nationalism in India. 5 History of Modern world (1453 A.D. – 1815A.D.) OR Socio-Cultural and Economic History of Medieval India (1200A.D. – 1700 A.D.) OR Ethics in History Era of Gandhi and Mass Movement. 5 Socio-Cultural and Economic History of (1815A.D. – 1945A.D.) OR Study of Languages used in Indian History C3 Socio-Cultural and Economic History of Modern India (1700A.D. – 1900A.D.) OR

Proposed Year wise Structure of UG Program in History

History is the analysis and interpretation of the human past enabling us to study continuity and changes that are taking place over time. It is an act of both investigation and imagination that seeks to explain how people have changed over time. Historians use all forms of evidence to examine, interpret, revisit, and reinterpret the past. These include not just written documents, but also oral communication and objects such as buildings, artifacts, photographs, and paintings. Historians are trained in the methods of discovering and evaluating these sources and the challenging task of making historical sense out of them. History is a means to understand the past and present. The different interpretations of the past allow us to see the present differently and therefore imagine—and work towards—different futures. It is often said to be the "queen" or "mother" of the social sciences. It is the basis of all subjects of study which fall under the category of Humanities and Social Sciences. It is also the basis of the study of philosophy, politics, economics and even art and religion. No wonder, it is considered an indispensible subject in the complete education of man.

Program Outcomes (POs)

- This course provides the basic ideas and concepts of History and Historical development of Humanity.
- The program has been designed to develop historical outlook to resolve the day to day life struggles in the society and nation.
- Designed to enhance the capacity of students to understand universal and domain-specific values in History.
- This course intends to orient the learner with the Approaches to the broader discipline of History.
- Develop the ability to address the complexities and interface among of self, societal, national and International priorities.
- Promote research, innovation and design (Map and Atlas) development favoring all the disciplines in History.
- This programme develops scientific and practical approach among the students which helps in their day to day life
- * It will help in developing analytical and critical thinking based on the themes and issues of history.
- It will help in understanding of the basic concepts of History and an awareness of the emerging areas of the field.
- Acquisition of in-depth understanding of the applied aspects of History as well as interdisciplinary subjects in everyday life.
- The programme orients students with traditional historical knowledge along with advance contemporary skills like role of remote sensing, Carbon dating and GIS in the field of history and archaeology.
- Improvement of critical thinking and skills facilitating.
- Inculcate generic and subject-specific skills to succeed in the employment market and standards of life.

Certificate in Fundamentals of History

B.A. First Year

Program Specific Outcomes (PSOs)

At the end of program following outcomes are expected from students:

- Learn about the discipline of History as a holistic field of study covering multiple facets and requirements of human beings in day to day living, for example, achievement of appropriate milestones in personal development; awareness, need and use of historical resources; access to adequate knowledge system for wholesome development; historical fundamentals.
- May have capabilities to start earning by enhancing their skills in the field of Historical and Traditional knowledge system, Tourism, Archives and Museums.

Semester	Name of Paper	Credits	No of
I			Lectures
	Ancient and Early Medieval India(Till 1206 A.D.)	6	90
	(Theory)		
	Total	6	90
Semester	Name of Paper	Credits	No of
II			Lectures
	History of Medieval India (1206 A.D. – 1757	6	90
	A.D.)(Theory)		
	Total	6	90

B.A. Second Year: Diploma in History

Program Specific Outcomes (PSOs)

At the end of program following outcomes are expected from students:

- Develop historical outlook to resolve the day to day life struggles in the society and nations.
- Develop sensitivity, resourcefulness, and competence to render service to enhance development of individuals, families, communities, and the nation at large.
- Enhance abilities involved in acting as proactive agents of change in promoting the discipline of Social Sciences.
- Explore and decide upon viable avenues of self-employment and entrepreneurship.
- Learn more about human and community & relationship.

Semester III	Name of Paper	Credits	No of Lectures
	History of Modern India(1757 A.D. – 1950 A.D.)	6	90
	(Theory)		
	Total	6	90
Semester IV	Name of Paper	Credits	No of
			Lectures
	History of Modern World(1453A.D. – 1950 A.D.)	6	90
	(Theory)		
	Total	6	90

B.A. Final Year: B.A. in History (Degree)

Program Specific Outcomes (PSOs)

Appreciate and benefit from the symbiotic relationship among the core disciplines of History – SocialHistory, Economic History, Political History, Cultural History of India and the World. Programme is designed to encourage Ethical and Environmental values for sustainable development in the society.

Programme is designed to encourage a genre of responsible students with a passion for lifelong learning and entrepreneurship, it also generate multi-skilled leaders with a holistic perspective that cuts across disciplines.

Promote research, innovation and design (map and atlas) development favoring all the disciplines in History.

Enhance digital literacy and apply them to engage in real time problem solving and ideation related to all fields of History.

After this degree programme students can be benefitted by getting jobs in various fields like government sector, working with NGOs, jobs as a journalist, Tourism Manager etc. and also they can feel the sense of entrepreneurship as well.

Semester V	Name of Paper	Credits	No of
			Lectures
	Nationalism in India. (Theory)	5	75
	History of Modern world(1453 A.D. – 1815A.D.) OR	5	75
	Socio-Culturaland Economic History of Medieval		
	India		
	(1200A.D 1700 A.D.)		
	OR		
	Ethics in History(Theory)		
	Research Project 1	3	
	Total	10	150
Semester VI	Name of Paper	Credits	No of
			Lectures
	Era of Gandhi and Mass Movement(Theory)	5	75
	History of Modern world(1815A.D. – 1945A.D.) OR	5	75
	Socio-Cultural and Economic History of Modern		
	India		
	(1700A.D 1900A.D.)		
	OR		
	History and its Professional Utility (Theory)		
	Research Project 1	3	
	Total	10	150

Programme / Class	Certificate	Year	B.A.I	Semester	I
Subject	History				
Course Code	A050101T	Course Title		Ancient and Ear Till 1206 A.D.)	ly Medieval India

Course Outcome-The present course will be useful in providing historical knowledge to the students. It has been constructed in such a way that a student will not only gain knowledge of ancient civilizations of India, but historical development can be understood easily. Students will be familiar with the political and cultural development of ancient India. The art, culture and philosophy of religion of ancient India have been included in the syllabus. Through this paper a student will get acquainted with historical facts, acquire knowledge of ancient pride of India and develop a positive attitude towards history. This approach will motivate the students to contribute towards nation building by making them aware of the social culture of India. This course will develop the logical ability of students to do a rational analysis of historical events and develop students' research aptitude. The course presented will inspire the ability of knowledge generation in the students.

This section studies the political situation in North India. Students can gain knowledge of how political decentralization arose in North India after death of Harshaand which historical circumstances proved helpful in the origin of Rajputs. It also includes the history of the dynasties of Kashmir, Punjab and Sindh. This section gives a historical account of new political conditions and conflicts in India after 1000 AD. Students can gain historical knowledge of political and strategic weakness of India through political conflicts. In this paper, a student will get knowledge of the nature of Muslim attacks and the struggle of Rajputs.

Credits –	Max. Marks : 100	Marks: 100 Min. Passing Marks: 33	
Total No	of Lectures - Tutorials - Practical (in	nours per week): 6-0-0	
Unit	Тој	ic	No. of

Unit	Торіс	No. of
		Lectures
	Introduction to Ancient History, Culture & Tradition, Sources of Ancient and	
I	Early Medieval India, Short History of Pre Historic age.	14
II	Indus Valley Civilization ,Vedic and later Vedic period.	12
III	Rise of Magadh Empire and Maurya Dynasty- Chandragupt, Bindusar and	12
	Ashok the Great, Kautilya and his Arthshastra.	
IV	Gupta Dynasty – Chandragupt , Samudragupt , Chandragupt 'Vikramaditya'	12
	Golden Era of Ancient India	
V	Age of Harsh Vardhan and Rise of Rajput States - Pratihar, chalukya,	12
	Parmar and Chauhan	
VI	Rise of Feudalism in India.	6
	Hinduism-Customs, rituals and beliefs of	
VII	Hindus, Jainism and Buddhism.	10
VIII	Advent of Islam: Invasion of Mahmood Ghaznabi and Md. Ghori.	12
		1

Suggested Readings:

झा, डी०एन० , प्राचीन भारत- एक प्रारम्भिक रूपरेखा

Jha D.N., Ancient India an Introductory Outline

बाशम, ए०एल० –अद्भुत भारत

Basham, A.L., The Wonder that was India

3. थापर, रोमिला–भारत का इतिहा**।**

Thapar, Romila, History of India,

- 4. Majumdar, R.C. History and Culture of Indian People
- 5 मिश्र, जयशंकर-प्राचीन भारत का सामजिक इतिहास
- 6. Lunia, B.N. Evolution of Indian Culture
- 7 झा एव ंश्रीमाली–प्राचीन भारत क ाइतिहास
- दास, रायकृष्ण –भारतीय चित्रकला
- 9. Chopra, P.N. & Puri, V.N., Das, M.N. Social, Economic & Cultural History of India, Vols I, II & III
- 10. चोपड़ा, पुरी, दास-भारतकासामाजिक, आर्थिक और सांस्कृतिक इतिहास $\mathrm{Vols}\:\mathrm{I},\mathrm{II}\:\&\:\mathrm{III}$
- 11. Majumdar, R.C. Ancient Indian (Hindi and English)
- 12. टाकुर, विजय कुमार- (1989) हिस्ट्रीयोग्राफी ऑफ इंडियन फ्यूडलिज्म, पटना

This course can be opted as an elective by the students of following subjects: Open for all

Suggested Continuous Internal Evaluation Methods (25 Marks):

Seminar/Assignment on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Quiz.

Suggested equivalent online courses:

IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Programme / Class	Certificate	Year	B.A.I	Semester	II
Subject	History				
Course Code	A050201T	Course Title		History of Medi (1206 A.D - 17	

Course Outcome—This paper is designed to develop the understanding of India with the advent of Turks Timurs, Afghans and subsequently the establishment of Mughal rule in some parts of India. An emphasis has been laid to cover the regions og India not under the domination of Turks and Mughals in India. This paper covers the territorial expansion of various Indian Kings and impact of Medievalism on Indian society and culture.

Credits – 6 Max. Marks: 100 Min. Passing Marks: 33

Total No. of Lectures - Tutorials - Practical (in hours per week) : 6-0-0

Unit	Topic	No. of Lectures
Ι	The Early Turks and The Khiljis.	12
II	The Tugluqs and Lodhis.	12
III	The Mughals: Babur and Humayun, Interlude of Shershah with special reference to Administration and Land revenue system.	12
IV	Akbar to Shahjahan: Mansabdari, Relation with Rajpoot and MaharanaPratap, Religious Policy.	12
V	Aurangzeb: Rajput, Religious and Deccan policy, Decline and disintegration of Mughals	14
VI	Rise of Maratha under Shivaji : Administration, Revenue system.	6
VII	Development of Medieval Architecture and Painting.	10
VIII	Major Sufi Silsilas in India, Bhakti Movement.	12

Suggested Readings:

Kulke, Herman (ed.) (1995), The State in India (1000-1700), New York and Delhi: Oxford University Press.

Nigam, S.B.P.: (1968), Nobility under the Sultans of Delhi, Delhi, Munsiram Manoharlal

Prasad, Ishwari: (1940), Medieval India (English or Hindi Version) Delhi, Indian Press

Roy, S.C.: (1935), Dynastic History of Northern India, Calcutta, Calcutta University Press

Sharma, S.R.: (2005), Crescent in India (English or Hindi Version) Delhi, Bhartiya Kala Prakashan

Singh, Dilbag: Structure of Rural Society in Medieval India

Srivastav, A.L.: (2017), Delhi Sultanate (English or Hindi Version) India, Shivlal Agarwal & Co.

Srivastava, A.L: (2017), The Mughal Empire (English or Hindi Version) India, Shivlal Agarwal & Co.

Tripathi, R.P.: (2012), Rise and Fall of the Mughal Empire (English or Hindi Version), Delhi, Surjeet Publications

Yadav, B.N.S.: (2012), Society and Culture in North India in the 12th Century, India, RakaPrakashan

Sarkar, J.N., Shivaji and his Times श्रीवास्तव, आशीवादीलाल : (2017), भारत वर्ष का इतिहास 1000 से 1907, शिवलाल अग्रवाल एण्ड कम्पनी,

दिल्ली

पाण्डेय, अवध बिहारी (1988), पूर्व मध्यकालीनभारत, इलाहाबादसेन्ट्रलबुकिडपो पाण्डेय, अवध बिहारी (1988), उत्तर मध्यकालीनभारत, इलाहाबादसेन्ट्रलबुकिडपो सरदेसाई, जी०एस०,—शिवाजी

This course can be opted as an elective by the students of following subjects: Open for all
Suggested Continuous Internal Evaluation Methods (25 Marks):
Seminar/Assignment on any topic of the above syllabus.
Test with multiple choice questions / short and long answer questions.
Research Orientation of the student.
Quiz
Suggested equivalent online courses:
IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India
and Abroad.

Programme / Class	Diploma	Year	B.A.II	Semester	III
Subject	History		•		
Course Code	A050301T	Course Title		•	Modern India 0 – 1950 A.D)

Course Outcome-This paper is designed to cover the era of Indian history witnesses the transfer of power from Mughals, other provincial important dynasties to East India Company. It covers the study of Indian resistance at various levels and finally culminates in the First War of Independence. This is an important era of Indian History, as it witnesses the rise of indigenous powers like Marathas and Sikh State, along with new regional identities. This paper covers also the colonial land revenue system and Indian Renaissance. The course is designed to provide an overview of modern Indian political history and key concepts of the modern constitutional development to the students. The paper covers the history of British educational and agricultural policy with their impact over India. This paper also covers the development of communalism in India and mergers of Princely states after Independence.

C	redits – 6	Max. Marks : 100	Min. Passing Marks :33

Total No. of Lectures - Tutorials - Practical (in hours per week) : 6-0-0

Unit	Topic	No. of Lectures
Ι	Arrival of European Companies: Rivalry for Control, Ascendancy of British	12
	East India Company: Plassey and Buxar and its Impact.	
II	Territorial Expansion of East India Company: 1770-1856	12
III	Rise of Punjab under Ranjeetsingh: conquests and administration, Rise of	12
	Hyderabad and Mysore in 18 th century.	
IV	Land Revenue system during colonial period: permanent settlement,	12
	Raiyatwari and Mahalwari system, Indian Renaissance: Reform and revivals.	
V	Transfer of Power: From Company to Crown, Lord Lytton and Lord Ripon,	16
	Lord Curzon and Partition of Bengal.	
VI	Commercialisation of Agriculture and its Impact on India,	6
	Development of Railway and its Impact.	
VII	Development of Education in Colonial India , Morley-Minto reforms, Govt.	10
	of India Act 1919 and 1935.	
VIII	Rise and Development of Communalism in India, Mergers of Princely states after Independence and Role of SardarVallabh Bhai Patel.	10

```
Suggested Readings:
 Banerjee, A.C.: (1983) The New History of Modern India (1707-1947), Calcutta, K.P. Bagchi
 Bayly, C.A: An Illustrated History of Modern India 1600-1947, London 1990
 Chabra, G.S.: (1989), Advanced History of Modern India, Sterling Publication
 Desai, A.R. (1948), Social Background of Indian Nationalism, Mumbai, Ramdas (Bhatakoi,
 Popular Publication)
 Desai, A.R.: (1984), India's Path of Development, Mumbai, Popular Publication
 Dodwell: (1925) A Sketch of the History of India, London, Longman's Green and Co.
 Dutta, K.K.: (1975), Social History of Modern India, Delhi, Macmillan Publication
 Freedenberg, R.E.: (1912) Land Control and Social Structure in India
 Grover, B.L: A New look on Modern Indian History
 Jain, M.S.: (1993) Aadhunik Bharat VarshKaItihas, New Age International Pvt. Ltd.
 Lal, Sunder: (2018) Bharat Mein Angreji Raj, Prabhat Publication
 Majumdar, Dutta and Ray Chawdhury (ed.) (1967), Advanced History of India 3 Vols. Macmillan
 Publication
 Metcalf, Berbara D and T.R. Metcalf: (1995) A Concise History of India, Cambridge, 2002
 Metcalf, Thomas: (1995), Ideologies of the Raj, Cambridge University
 Mishra, B.B. (1972), Administrative History of Modern India, Oxford University Publication
 Mishra, J.P.: Aadhunik Bharat KaItihas, Uttar Pradesh Granth Academic, Prabhag
 Mittal, S.C.: Bharat KaSaamajikaurAarthikItihas (1758–1947)
 Muir, Ramssay: (1969) The Making of British India, Oxford University Press
 Prasad, Ishwari&Subedar: (1951) History of Modern India (English or Hindi), Indian Press
 Robert's P.E. and Spear: (1931) History of British India (English or Hindi), London,
 Oxford University Press
 Sarkar, Sumit: (1993), Aadhunik Bharat (Hindi), Delhi, RajkamalPrakashan
 Sarkar, Sumit: (1983) Modern India, Macmillan
 Sen, Sunil, K.: (1979), Agrarian relations in India, 1793-1947, People's Publication House
 Shukla, R.L. (ed.): Adhunik Bharat KaItihas (Hindi), Delhi University Publication
 Singh, G.N. (1963), Constitutional Development in Modern India, Punjab, Atma Ram
 Stein, Burton: (1992) The Making of Agrarian Policy in British India, 1770-1900, Oxford University
 Thompson & Garret: (1934) Rise and Fulfillment of British Rule in India, Originally Published
This course can be opted as an elective by the students of following subjects: Open for all
Suggested Continuous Internal Evaluation Methods (25 Marks):
 Seminar/Assignment on any topic of the above syllabus.
 Test with multiple choice questions / short and long answer questions.
 Research Orientation of the student.
 Quiz
Suggested equivalent online courses:
IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India
```

and Abroad.

Programme / Class	Diploma	Year	B.A.II	Semester	IV
Subject	History				
Course Code	A050401T	Course Title		•	fodern world – 1950A.D)

Course Outcome- This paper is designed to develop the understanding of Modern Europe from a theocratic society to modern Nation-State system. Renaissance and its aftermaths on European society, economy, polity and culture and above all breaking of Roman Catholic Church leading to subsequent development of Nation-State and emergence of new ideologies culminating in the form of French Revolution which is supposed to be the last nail in the Medieval coffins and first cradle of Modern Times in European context. This paper covers the Napoleon era in Europe also. This paper is designed to introduce the student regarding rapid changes which occurred in Europe. Special emphasis is laid on the positioning of Nationalities and the rise of new order defying the traditional theory of kingship. This is era of new ideologies leading to the First World War to which a student of history must be introduced with. This paper covers the history of Modern World between the two World Wars. This is an era when there is shift from Euro-centric history of world history. These turbulent times witnessed the rise of Totalitarianism as an alternative to democratic and liberal ideal, as Second World War was lesser Imperialistic clash and more a clash of two ideologies. This period also witnesses the formation of International Agencies and above all in the same period Colonist and Imperialist structure crumbled.

Credits – 6 Max. Marks: 100 Min. Passing Marks: 33

Total No. of Lectures - Tutorials - Practical (in hours per week): 6-0-0

Unit	Торіс	No. of Lectures
I	Renaissance: Its Causes, Feature and Impact.	16
	Reformation Movement in Europe and Role of Martin Luther.	
II	Glorious Revolution , Industrial Revolution in 18th Century.	12
III	American Revolution , French Revolution: Causes, Significance and Impact on world.	12
IV	Napoleon Bonaparte: Reforms, Continental System and His Foreign Policy.	12
V	Unification of Germany and Italy.	10
VI	Causes leading to First world war. Paris Peace Convention and treaty of Versailles.	10
VII	The Bolshevik Revolution.	6
VIII	Factor leading for Second World War, U.N.O.: Organisation, Achievements and Failure.	12

```
Suggested Readings:
 Stavarianos. A.J.: History of the Modern World Since 1500
 Bronoski Jacob & Bruce Mazlish: Western Intellectual tradition
 Robertz. J.M.: Pelican History of the World
 Fisher. H.A.L: History of Europe
 Palmer. R.R.: A History of Modern World
 Wallerstine Immanuel: Modern World System
 Macneill. W.H: History of the World
 Panikkar. K.M: Asia and Western Dominance
 Bailey. C.A.: The Birth of Modern World
 Benns, F. Lee: Europe since 1914
 Car, E.H.: (1948), International. Relations between two world war (1919-1939), Delhi, Macmillan and
 Carsten, F.L. (1982), The Rise of Fascism University of California Press
 Dhar, S.N.: (1967), International Relations and World Politics Since 1919, Bombay, Asia Publish
 House.
 Hardy, G.M.S.: (1950), Short History of International Affairs 1920–1939, New York, Oxford
 University Press
 Langasm, W.C.: World Since 1919, Surject Publication
 Lowe, Normon: (1982), Mastering Modern World History, Macmillan and Co.
 Marriot, M,: International Relations between the two world war
 Parker, R.A.C.: (1969), Europe (1919-1945) London, Weidenfield and Nicolson
 Taylor, A.J.P.: (1961), Origin of the second world war, Simon and Schuster
 Verma, Dinanath: AadhunikVishwaKaItihas (Hindi), Jnanada Publication
 Vinacke Herald: (1959), A History of For East in Modern Times, East Asia, Appleton Century –
 Crofts
 Woodroff, C: (1998), Modern World, St. Martin's
 Grant & Temperley: Europe in Nineteenth and Twentieth Centuries
 Hayes, C.J.H.: A Political and Cultural History of Europe, 1830-1839
 Ketelbey, C.D.M.: A History of Modern Times (English or Hindi)
 Lipson: Europe in the Nineteenth and Twentieth Centuries
 भटनागर एवंगुप्ता : आधुनिक यूरोपकाइतिहास (भाग एक व दो)
 लाल, के. एस. : आधुनिक यूरोपकाइतिहास (भाग एक व दो)
 वर्मा, लालबहादुर : (1998), यूरोपकाइतिहास (भाग एक व दो), नईदिल्ली, प्रकाशनसंस्थाप
This course can be opted as an elective by the students of following subjects: Open for all
```

Suggested Continuous Internal Evaluation Methods (25 Marks):

Seminar/Assignment on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Suggested equivalent online courses:

IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Programme / Class		Degree	Year	B.A.III Semester	V			
Subj	ect	History	•					
Cour	rse Code	A050501T	Course Title	Nationalism in I	ndia.			
sense freedo a con	of Indian Modern om Struggle and ko scientious citizen.	History and ley concepts of The paper co	Nationalism. The co the Indian Nationa vers the history of I	ourse is designed to provious to the students, which	le for a student to make ride an overview of Indiasch would evolve them into manner that each section at.			
Cred	lits – 5	Max. Marl	ks : 100	Min. Passing Mark	s :33			
Tota	l No. of Lectures	s - Tutorials -	- Practical (in hour	rs per week) : 5-0-0				
Unit			Topic		No. of Lectures			
I	First war of	Independence	e: Causes, Impact	and Nature.	10			
II	Factor leadir	ng to the grov	vth of Nationalism	in India.	10			
III	Theories of l	Theories of Nationalism : Views of Gandhi and Tagore						
IV	Early phase:	the Ideology	, Programme and	Policy of Moderates.	10			
V	Extremist ph	ase: Rise and	l development of I	Extremist in India.	10			
VI	Swadeshi M	ovement and	Congress split at S	Surat.	10			
VII	Rise of Musi	lim League: I	Demands and Prog	gramme	10			
VIII	National awa Movement.	akening durin	ng First World Wa	r: Lucknow Pact and H	ome rule 10			
Sugg	ested Readings:							
	Agrow, D,: (1968 Publishing House), Moderates a	nd Extremists in the	e Indian National Movem	ent, Asia			
>	Brass, Paul: (1994 Press	4, 2015), The F	Politics of India sinc	e Independence, London,	, Cambridge University			
	Chandra, Bipan and Others: Freedom Struggle							
>	Desai, A.R. (2016), Soc	esai, A.R. (2016), Social Background of Indian Nationalism, Sage Publication Pvt. Ltd.						
>	Desai, A.R. (1984), Ind	sai, A.R. (1984), India's Path of Development, Popular Prakashan						
>	Dutta, K.K.: (1975), Sc	ocial History of Mo	odern India, Delhi, Macmi	illan Publication				
>	Gupta, M.N.: (1972), H	listory of the Revo	lutionary Movement in In	ndia, Satya Publication				
>	Jeffery, R. and J Masse	loss: From Rebelli	on to the Republic					
>	Majumdar, R.C.: (1954), History of the F	reedom Movement in Ind	ia 3 vols. Reprint				
>	Majumdar, R.C.: Strug	gle for Freedom						
>	Mehrotra, S.R.: (2004)	, The Emergence o	f Indian National Congres	ss, Rupa and Co.				
>	Moon, Penderal (1998)	, Divide and Quit,	USA, Oxford University	Press				

Patel, Vallab Bhai: Correspondence, Writings and Speeches.

Prasad, Bisheswar,: Bandage and freedom, 2 Vols.

Rai, Satya M.(ed.): Bharat Mein UpniveshwadAurRashtrawad (Hindi)

Sarkar, Sumit: Adhunik Bharat (Hindi)

Sarkar, Sumit: Adhunik Bharat (Hindi)

Sarkar, Sumit, Modern India 1885 and 1947, Macmillan, 1983

Sen, S.N.: (1957), Eighteen Fifty Seven Publication Division

Singh, Ayodhya: (2012), Bharat KaMuktiSangram, Neha Publishers and Distributors

Subramanian, K.G.: (1987), The Living Tradition: Perspectives on Modern Indian Art, Seagull Books Pvt. Ltd.

Tara Chand: History of the Freedom Movement in India, Vols. I – IV, Division Publication

This course can be opted as an elective by the students of following subjects: Open for all

Suggested Continuous Internal Evaluation Methods (25 Marks):

Seminar/Assignment on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Quiz

Suggested equivalent online courses:

IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Programme / Class	Degree	Year	B.A.III	Semester	V
Subject	History		•		
Course Code	A050502T (Optional)	Course Title	History of Modern world (1453 A.D – 1815A.D)		

Course Outcome-This paper is designed to develop the understanding of Modern Europe from a theocratic society to modern Nation-State system. Renaissance and its aftermaths on European society, economy, polity and culture and above all breaking of Roman Catholic Church leading to subsequent development of Nation-State and emergence of new ideologies culminating in the form of French Revolution which is supposed to be the last nail in the Medieval coffins and first cradle of Modern Times in European context. This paper covers the Napoleon era in Europe also.

Credits – 5 Max. Marks: 100 Min. Passing Marks: 33

Total No. of Lectures - Tutorials - Practical (in hours per week): 5-0-0

Unit	Торіс	No. of Lectures
Ι	Political and Religious structure of Europe in the early 15 th Century.	10
II	Renaissance: Its Causes, Feature and Impact.	10
III	Reformation Movement in Europe and Role of Martin Luther.	5
IV	Religious warfare: The Thirty Years War.	10
V	Glorious Revolution and Development of Cabinet system in England.	10
VI	Industrial Revolution in 18th Century, American Revolution	10
VII	French Revolution: Causes, Significance and Impact on world.	10
VIII	Napoleon Bonaparte: Reforms, Continental System and His Foreign Policy.	10

Suggested Readings:

- Acton: (1906), Lectures on Modern History, London, Macmillan and Co. Limited.
- Fisher, H.A.L: (1938), History of Europe (relevant portion only), London, Eyre and Spottiswoode
 - Hayes, C.J.H.: (1936), A Cultural and Political History of Europe (Vol. I) (1500–1830), London, Macmillan
- Hazen, C.D.: (1937), A History of Europe in Modern Times, Henry Holt and Company
- Phulkan, Meenaxi: (2012) Rise of Modern West, Trinity Press Pvt. Ltd.
- Schevil: (1898), History of Modern Europe (Hindi or English), Charles Scribners Sons
- > flag] ghjkyky ,oajkeo`{k flag% ¼2011½ vk/kqfud ;wjksidkbfrgkl ¼1453&1789½] bykgkckn]

LVwMsUV~IYs.M~I

oekZ] ykycgknqj% ¼1998½ ;wjksidkbfrgkl ¼iqutkZxj.k ls ØkfUr rd½] ubZfnYyh] izdk'kulaLFkku

This course can be opted as an elective by the students of following subjects: Open for all
Suggested Continuous Internal Evaluation Methods (25 Marks):
Seminar/Assignment on any topic of the above syllabus.
Test with multiple choice questions / short and long answer questions.
Research Orientation of the student.
Quiz
Suggested equivalent online courses:
IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India
and Abroad.

Programme / Clas	Degree	Year	B.A.III	Semester	V
Subject	History				L
Course Code	A050503T (Optional)	Course Title	Socio-Cultural and Economic Histor Medieval India (1200A.D- 1700 A.D)		
movement and flouri condition of women	sh the Indian cul n medieval India	ture and religion don history. In spite or world's economy,	rring Turk f Turk ,Tin this aspect	and Mughal a nur, Mughal a	nown the path of Bhakt attacks. It covers also the and Afghan attacks Indiar known to the scholars of :33
Total No. of Lectur	r es - Tutorials -	Practical (in hour	s per week): 5-0-0	
Unit		Topic			No. of Lectures
I Social con	dition during Su	ıltanate Period.			10
					•
II Market Co	ontrol Policy and	l Revenue system	of Allaudi	nKhilji.	10
	ontrol Policy and d Bhakti Moven		of Allaudi	nKhilji.	5
III Sufism an	d Bhakti Moven			nKhilji.	
III Sufism an IV Women's	d Bhakti Moven	nent in India.	l.	nKhilji.	10
III Sufism an IV Women's V Land Reve	d Bhakti Moven Condition during enue System dur	nent in India. g Sultanate Period	l. I.	nKhilji.	5
III Sufism an IV Women's V Land Reve VI Trade and	d Bhakti Moven Condition durin enue System dur Commerce duri	nent in India. g Sultanate Period ing Mughal Period	l. I.		5 10 10

Kulke, Herman (ed.) (1995), The State in India (1000-1700), New York and Delhi: Oxford University Press.

Nigam, S.B.P.: (1968), Nobility under the Sultans of Delhi, Delhi, MunsiramManoharlal

Prasad, Ishwari: (1940), Medieval India (English or Hindi Version) Delhi, Indian Press

Roy, S.C.: (1935), Dynastic History of Northern India, Calcutta, Calcutta University Press

Sharma, S.R.: (2005), Crescent in India (English or Hindi Version) Delhi, Bhartiya Kala Prakashan

Singh, Dilbag: Structure of Rural Society in Medieval India

Srivastav, A.L.: (2017), Delhi Sultanate (English or Hindi Version) India, Shivlal Agarwal & Co.

Srivastava, A.L: (2017), The Mughal Empire (English or Hindi Version) India, Shivlal Agarwal & Co.

Tripathi, R.P.: (2012), Rise and Fall of the Mughal Empire (English or Hindi Version), Delhi, Surjeet Publications

Yadav, B.N.S.: (2012), Society and Culture in North India in the 12th Century, India, RakaPrakashan

Sarkar, J.N., Shivaji and his Times

| JhokLro] vk'khoZknhyky % ½2017½ | Hkkjro"kZdkbfrgkl 1000 ls 1907] fkoykyvxzoky ,.M dEiuh] fnYyh

| ik.Ms;] vo/k fcgkjh ½1988½] iwoZ e/;dkyhuHkkjr] bykgkcknlsUVaycqdfMiks

| ik.Ms;] vo/k fcgkjh ¼1988½] mÙkj e/;dkyhuHkkjr] bykgkcknlsUVaycqdfMiks

| ljnslkbZ]th0,l0] &fkokth

| This course can be opted as an elective by the students of following subjects: Open for all

| Suggested Continuous Internal Evaluation Methods (25 Marks):
| Seminar/Assignment on any topic of the above syllabus.
| Test with multiple choice questions / short and long answer questions.
| Research Orientation of the student.
| Quiz
| Suggested equivalent online courses:
| IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Programme / Class	Degree	Year	B.A.III	Semester	V
Subject	History	1			
Course Code	A050504T (Optional)	Course Title	Ethics in History		

Course Outcome-History is in an excellent position to inculcate moral values in students' mind. Study of Ved and Geeta with Life stories of great saints, heroes and reformers, like Shankracharya, Buddha, Rama MaharanaPratap, Guru Nanak, Swami Dayananda, Swami Vivekananda, Mahatma Gandhi, Aurobindo and Radhakrishnan etc. encourage students to be truthful, courageous, just and selfless.

Credits – 5 Max. Marks : 100 Min. Passing Marks :33

Total No. of Lectures - Tutorials - Practical (in hours per week) : 5-0-0

Unit	Topic	No. of Lectures
I	Introduction of Ethics- History.	10
II	Determinants of Ethics, Normative and Applied Ethics.	10
III	Different early Indian approach to understand Ethics.	5
IV	The survey of early Indian Ethics- study of Ved and Geeta.	10
V	Dharma and Rationality.	10
VI	The Bhakti Movement.	10
VII	Ideas and Ethical Philosophy of Aurobindo.	10
VIII	Ideas and Ethical Philosophy of Gandhi and Radhakrishnan.	10

Suggested Readings:

- Sreedharan, E.: A Textbook of Historiography
- Carr, E.H.: What is History
- Ali Sheik, : History ,Theory and Method.
- Chaudhry, K.P., (1975) Effective teaching of History in India, New Delhi; National Council of Education and Research and Training,
- Collingwood, R.G, (1951), The Idea of History, London; Oxford University Press,
- Ghate, V.D., (1953) Suggestions for the Teaching of History, Bombay; Oxford University Press,
- > dkj] bZ-,p- % 1/419971/2bfrgkl D;kgSeSdfeyuizsl] ubZfnYyh] NBki
- ➤ dSukMhu] MsfoM %¼2002½g~okV btfgLVahukÅeSdfeyu] yanu
- → dkSf'kd] dq¡ojcgknqj %¼1984½bfrgkln'kZu ,oaizkphuHkkjrh; bfrgklys[ku] xksj[kiqj
- Jh/kju] bZ- &bfrgklys[k
- > flag] cnzhukFk]1/419981/2uhfr'kkL= dh #ijs[kk]vk'kkizdk'kuokjk.klh
- ➤ ik.Ms;] laxeyky] ¼1991½uhfr'kkL= dklosZ{k.k] ls.V^ayifCyflaxgkml] iz;kxjkt
- ➤ feJ] fuR;kuan]½2005½uhfr'kkL=] eksrhykycukjlhnkl]okjk.klh

This course can be opted as an elective by the students of following subjects: Open for all
Suggested Continuous Internal Evaluation Methods (25 Marks):
Seminar/Assignment on any topic of the above syllabus.
Test with multiple choice questions / short and long answer questions.
Research Orientation of the student.
Quiz
Suggested equivalent online courses:
IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India
and Abroad.

Project

Programme/Class: Degree/BA	Year: Third	Semester: Fifth			
Subject: History					
Course Code: A050501R	Course Title: Research Methodology, Tour and Study of Maps				

Course outcomes:

Students will be able to understand

In-depth knowledge of research methodology.

The variation among Historical locations.

Interaction with people with different natural and cultural settings.

Study of Historical area being visited.

Learn to prepare tour report.

Credits: 3	CoreCompulsory
Max. Marks: 100 (50 Project Report + 50 Research Analysis)	Min. Passing Marks: 40

Total No. of Lectures-Tutorials-Practical (in hours per week): P- 3/w

Unit	Topics	No. of Lectures
I	Student has to prepare research report on any relevant topic of his/her interest in consultation with Supervisor. Supervisor will teach following to their students for enabling students to prepare research report; Meaning, types and significance of Research, Literature review and formulation of research design, research problem, objectives, hypothesis, Research materials and methods, Sampling etc. Techniques of writing scientific reports: Preparing notes, references, bibliography, abstract and keywords etc. Tour in-charge will also explain all the steps and methods for preparing Tour report.	45

Suggested Readings:

- Chitnis, K.N., (2006)—Research Methodology in History, Atlantic Publication.
- Sreedharan, E.: A Textbook of Historiography
- Kimerling, A. Jon, --Map Use Reading Analysis Interpretation, ESRI Press
- Mishra, P.K. –(2018) Tourism in India , New Century Publications
- Roday, Sunetra, ArchanaBiwal&Vandana Joshi Tourism; Operations and Management
- Atkinson RJC: (1953) Field Archaeology, London, Mathew and Co.
- Basker P.: (1982) Techniques of Archaeological Excavation, London, Batsford.
- Rajan K.: (2002) Archaeology, Principles and Methods, Tanjavur.
- Raman K.V.: (1976) Principles and Methods in Archaeology, Madras.
- Fkify;ky] gfjizlkn&(1997) Hkkjr dh ,sfrgkfldekufp=koyh] fgUnhizpkjdifCyds'ku] okjk.klh
- dkj] bZ-,p- % ¼1997½bfrgkl D,kgSeSdfeyuizšl] ubZfnYyh] NBk;
- > dSukMhu] MsfoM %1/420021/2g~okV btfgLVahukAeSdfeyu] yanu
- dkSf'kd] dqiojcgknqj %¼1984½bfrgkln'kZu ,oaizkphuHkkjrh; bfrgklys[ku] xksj[kiqj
- Jh/kju] bZ- &bfrgklys[k

This course can be opted as an elective by the students of following subjects: Open for all					
Suggested Continuous Evaluation Methods:					
Seminar/Assignment/Report on any topic of the above syllabus.					
Test with multiple choice questions / short and long answer questions.					
Research Orientation of the student.					

Quiz

Prog	gramme / Class	Degree	Year	B.A.III	Semester	VI	
Subj	ject	History				<u> </u>	
Course Code		A050601T	Course Title		of Gandhi an Movement.	d Mass	
tools move	rse Outcome-This and techniques whi ement and Gandhincludes with the vita	ch laid a mass an programs t	movement in Indi hat guided the patl	a. This paper n of Indian Na	covers rise of tional Moven	revolution rent in two	nary
Cred	lits – 5	Max. Mark	s : 100	Min. Passi	ng Marks :3	33	
Tota	ıl No. of Lectures	- Tutorials -	Practical (in hour				
Unit			Topic	1 /			No. of Lectures
Ι	Entry of Gan	dhi and The	Non Co-operation	n Movement.			10
II		Rise of Revolutionary Movement in India with special reference to HRA, HSRA and Trial of Bhagat Singh.					
III	Gadar Party.						10
IV	Simon comm	ission, Nehru	ı report, The Civ	il Disobedier	nce Moveme	nt	10
V	The Quit Ind	ia Movement					10
VI	Constitutiona	l Crisis : Cri	pps and Cabinet	Mission.			5
VII	Subhas Chan	dra Bose and	Indian National	Army.			10
VIII	Mountbatten	Plan, Partitio	on and Independe	nce.			10
	gested Readings:						
	Agrow, D,: (1968) Publishing House	, Moderates a	nd Extremists in th	e Indian Natio	onal Movemen	nt, Asia	
>	Brass, Paul: (1994 University Press	, 2015), The P	olitics of India sind	ce Independer	nce, London, (Cambridge	e
	Chandra, Bipan and	Others: Freedo	m Struggle				
A	Desai, A.R. (2016), Soc	ial Background of	Indian Nationalism, Sag	ge Publication Pvt	. Ltd.		
A	Desai, A.R. (1984), Indi	a's Path of Develo	opment, Popular Prakash	nan			
A	Dutta, K.K.: (1975), Soc	cial History of Mo	dern India, Delhi, Macn	nillan Publication			
A	Gupta, M.N.: (1972), H	story of the Revol	utionary Movement in I	ndia, Satya Public	cation		
Α	Jeffery, R. and J Massel		_				
A 0	Majumdar, R.C.: (1954)	, History of the Fr	eedom Movement in Ind	dia 3 vols. Reprint			
<u>Α</u>	Majumdar, R.C.: Strugg						
Α	Mehrotra, S.R.: (2004),	_	_	-			
A	Moon, Penderal (1998),		_	Press			
-	Patel, Vallab Bhai: Corr	espondence, Writi	ngs and Speeches.				

Prasad, Bisheswar,: Bandage and freedom, 2 Vols.

Rai, Satya M.(ed.): Bharat Mein UpniveshwadAurRashtrawad (Hindi)

Sarkar, Sumit: Adhunik Bharat (Hindi)

Sarkar, Sumit, Modern India 1885 and 1947, Macmillan, 1983

Sen, S.N.: (1957), Eighteen Fifty Seven Publication Division

Singh, Ayodhya: (2012), Bharat KaMuktiSangram, Neha Publishers and Distributors

Subramanian, K.G.: (1987), The Living Tradition: Perspectives on Modern Indian Art, Seagull Books Pvt. Ltd.

Tara Chand: History of the Freedom Movement in India, Vols. I – IV, Division Publication

This course can be opted as an elective by the students of following subjects: Open for all

Suggested Continuous Internal Evaluation Methods (25 Marks):

Seminar/Assignment on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Quiz

Suggested equivalent online courses:

IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Programme / Class	Degree	Year	B.A.III	Semester	VI
Subject	History			•	
Course Code	A050602T (Optional)	Course Title	History of Modern world (1815A.D- 1945A.D)		

Course Outcome-This paper is designed to introduce the student regarding rapid changes which occurred in Europe. Special emphasis is laid on the positioning of Nationalities and the rise of new order defying the traditional theory of kingship. This is era of new ideologies leading to the First World War to which a student of history must be introduced with . This paper covers the history of Modern World between the two World Wars. This is an era when there is shift from Euro-centric history of world history. These turbulent times witnessed the rise of Totalitarianism as an alternative to democratic and liberal ideal, as Second World War was lesser Imperialistic clash and more a clash of two ideologies. This period also witnesses the formation of International Agencies and above all in the same period Colonist and Imperialist structure crumbled.

Credits – 5 Max. Marks : 100	Min. Passing Marks :33
------------------------------	------------------------

Total No. of Lectures - Tutorials - Practical (in hours per week) : 5-0-0

Unit	Topic	No. of Lectures
I	Unification of Germany and Italy.	10
П	Causes leading to First world war.	10
III	Paris Peace Convention and treaty of Versailles.	10
IV	League of Nations: Organisation, Achievements and Failure.	5
V	Rise of Communism in Russia: The Bolshevik Revolution.	10
VI	Rise of Dictatorship: Mussolini and Hitler.	10
VII	United states in world affairs: Economic Depression and New Deal policy of F.D.Roosevelt.	10
VIII	Factor leading for Second World War and U.N.O.	10

Suggested Readings: Stavarianos. A.J.: History of the Modern World Since 1500 Bronoski Jacob & Bruce Mazlish: Western Intellectual tradition Robertz. J.M.: Pelican History of the World Fisher. H.A.L: History of Europe Palmer. R.R.: A History of Modern World Wallerstine Immanuel: Modern World System Macneill. W.H: History of the World Panikkar. K.M: Asia and Western Dominance Bailey. C.A.: The Birth of Modern World Benns, F. Lee: Europe since 1914 Car, E.H.: (1948), International. Relations between two world war (1919–1939), Delhi, Macmillan and Carsten, F.L. (1982), The Rise of Fascism University of California Press Dhar, S.N.: (1967), International Relations and World Politics Since 1919, Bombay, Asia Publish House. Hardy, G.M.S.: (1950), Short History of International Affairs 1920–1939, New York, Oxford University Press Langasm, W.C.: World Since 1919, Surject Publication Lowe, Normon: (1982), Mastering Modern World History, Macmillan and Co. Marriot, M,: International Relations between the two world war Parker, R.A.C.: (1969), Europe (1919-1945) London, Weidenfield and Nicolson Taylor, A.J.P.: (1961), Origin of the second world war, Simon and Schuster Verma, Dinanath: AadhunikVishwaKaItihas (Hindi), Jnanada Publication Vinacke Herald: (1959), A History of For East in Modern Times, East Asia, Appleton Century – Woodroff, C: (1998), Modern World, St. Martin's Grant & Temperley: Europe in Nineteenth and Twentieth Centuries Hayes, C.J.H.: A Political and Cultural History of Europe, 1830-1839

- Ketelbey, C.D.M.: A History of Modern Times (English or Hindi)
- Lipson: Europe in the Nineteenth and Twentieth Centuries
- HkVukxj ,oaxqlrk % vk/kqfud ;wjksidkbfrgkl 1/4Hkkx nks1/2
- yky] ds- ,I- % vk/kqfud ;wjksidkbfrgkl ¼Hkkx nks½
- oekZ] ykycgknqj % ¼1998½] ;wjksidkbfrgkl ¼Hkkx nks½] ubZfnYyh] izdk'kulaLFkku

This course can be opted as an elective by the students of following subjects: Open for all

Suggested Continuous Internal Evaluation Methods (25 Marks):

Seminar/Assignment on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Suggested equivalent online courses:

IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Progr	amme / Class	Degree	Year	B.A.III	Semester	VI	
Subject		History					_
Cours	e Code	A050603T (Optional)	Course Title	Socio-Cultural and Economic History of Modern India (1700A.D- 1900 A.D)			
will be i Handic Centur	ntroduced to the so craft, land revenue y India. Developi	cial and religions system and comment of banking	ous reformation mo ommercialization o	vement in colo of agriculture ar played a vital	nial India. D e the salient	a. In this paper a student Decline of Indian t feature of 18th and 19 rain of Indian wealth to	
	Credits – 5 Max. Marks : 100 Min. Passing Marks : 33 Total No. of Lectures - Tutorials - Practical (in hours per week) : 5-0-0					33	
Total	No. of Lectures	s - Tutorials -	Practical (in hours	s per week):	5-0-0		
Unit Topic						No. of Lectures	
Ι	Social and R	eligious Refo	ormation Moveme	ent.			1(
II	Reforms in I	Reforms in Muslim society.					
III	Land Revenue System during colonial period: Permanent Settlement,						- 4
IV	Raiyatwari and Mahalwari system. Decline of Indian Handicraft in British period.						1(
V	Commercialisation of Agriculture and its Impact on India.						1(
VI	Theory of D	rain of Wealt	n.				1(
VII	Developmen	t of Railway	and its Impact.				1(
VIII	Developmen	t of Banking	System in Coloni	al Period.			1(
E E		•	of Modern India (1707–1 dern India 1600–1947, L		P. Bagchi		
		-	of Modern India, Stearlin				
I	Desai, A.R. (1948 Popular Publication), Social Back on)	ground of Indian N	ationalism, Mu	ımbai, Ramo	las (Bhatakoi,	
I I	-	•	Development, Mum	bai, Popular Pub	lication		
> I	Oodwell: (1925) A Ske	etch of the History	of India, London, Longm	nan's Green and Co			
	Outta, K.K.: (1975), Sc	ocial History of Mo	dern India, Delhi, Macm	illan Publication			
F	Freedenberg, R.E.: (19	12) Land Control a	nd Social Structure in In	dia			
	Grover, B.L: A New lo	ok on Modern Indi	an History				
	ain, M.S.: (1993) Aad	hunik Bharat Varsl	nKaItihas, New Age Inte	rnational Pvt. Ltd.			
I	Lal, Sunder: (2018) Bh	arat Mein Angreji	Raj, Prabhat Publication				
> N	Majumdar, Dutta Publication	and Ray Chaw	dhury (ed.) (1967).	, Advanced His	story of India	a 3 Vols. Macmillan	

Metcalf, Berbara D and T.R. Metcalf: (1995) A Concise History of India, Cambridge, 2002

Metcalf, Thomas: (1995), Ideologies of the Raj, Cambridge University

Mishra, B.B. (1972), Administrative History of Modern India, Oxford University Publication

Mishra, J.P.: Aadhunik Bharat Kaltihas, Uttar Pradesh Granth Academic, Prabhag

Mittal, S.C.: Bharat KaSaamajikaurAarthikItihas (1758–1947)

Muir, Ramssay: (1969) The Making of British India, Oxford University Press

Prasad, Ishwari&Subedar: (1951) History of Modern India (English or Hindi), Indian Press

Robert's P.E. and Spear: (1931) History of British India (English or Hindi), London, Oxford University Press

Sarkar, Sumit: (1993), Aadhunik Bharat (Hindi), Delhi, RajkamalPrakashan

Sarkar, Sumit: (1983)Modern India, Macmillan

Shukla, R.L. (ed.): Adhunik Bharat Kaltihas (Hindi), Delhi University Publication

Singh, G.N. (1963), Constitutional Development in Modern India, Punjab, Atma Ram

Stein, Burton: (1992) The Making of Agrarian Policy in British India, 1770-1900, Oxford University Press

This course can be opted as an elective by the students of following subjects: Open for all

This course can be opted as an elective by the students of following subjects. Open for an

Suggested Continuous Internal Evaluation Methods (25 Marks):

Seminar/Assignment on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Quiz

Suggested equivalent online courses:

IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Programme / Class	Degree	Year	B.A.III	Semester	VI
Subject	History		•		
Course Code	A050604T (Optional)	Course Title	History and its Professional Utility		

Course Outcome-This paper is designed to introduce application of history among students of history. Different units are designed about use of Archives, Museums and Libraries. Historyandits professional utility is the central idea behind this paper. This paper covers environmental aspect of history as well as historical survey of development of science and technology in India.

Credits – 5 Max. Marks: 100 Min. Passing Marks: 33

Total No. of Lectures - Tutorials - Practical (in hours per week): 5-0-0

Unit	Topic	No. of Lectures
Ι	Use of Archives and Museums.	10
II	Use of Map in History.	10
III	Importance of Libraries.	5
IV	Local Heritage, Temples and Shrines.	10
V	Tourism for Architectural Monuments.	10
VI	Preservation of Environment in History.	10
VII	A Historical Survey of development of Science and Technology in India.	10
VIII	Use of History in Journalism: Print and Electronic Media.	10

Suggested Readings:

- Sreedharan, E.: A Textbook of Historiography
- Carr, E.H.: What is History
- Ali Sheik, : History, Theory and Method.
- Botticelli, Peter, Martha R.Mahard and Michele V. Cloonan, --(2019) Libraries, Archives and Museums Today, Rowan & Littlefield Publishers
- Kimerling, A. Jon, --Map Use Reading Analysis Interpretation, ESRI Press
- Koopman, Harry Lyman The Mastery of Books; Hints on Reading and The Use of Libraries, American Book Company
- Mishra, P.K. –(2018) Tourism in India, New Century Publications
- Roday, Sunetra ,ArchanaBiwal&Vandana Joshi Tourism ; Operations and Management Atkinson RJC : (1953) Field Archaeology, London, Mathew and Co.
- Basker P.: (1982) Techniques of Archaeological Excavation, London, Batsford.

- Chakrabarthi D.K.: (1989) Theoretical Perspectives in Indian Archaeology, MunshiramManoharlal.
- Rajan K.: (2002) Archaeology, Principles and Methods, Tanjavur.
- Raman K.V.: (1976) Principles and Methods in Archaeology, Madras.

- Agee, Ault & Emery, Introduction to Mass Communication.
- Asa Briggs, A Social History of Media from Guttenberg to the Internet.
- Gardiner Lambert, A History of Media.
- Kamath, M.V., Professional Journalism.
- Keval J. Kumar, Mass Communication in India.
- frokjh] vtZqu] _(1997) fgUnhi=dkfjrkdko`gnbfrgklok.khizdk'ku
- ➤ Ogksjk] vk'kkjkuh_(2001) Lok/khurklsukuhys[kd&i=dkj] izfrHkkizfr"Bku
- ➤ lgk;] f'koLo#i] _(1992) laxzgky; dh vksj] eksrhykycukjlhnkl] okjk.klh
- dkj] bZ-,p- % bfrgklD;kgSeSdfeyuizsl] ubZfnYyh] NBki ¼1997½
- > dSukMhu] MsfoM % g~okVbtfgLVahukÅeSdfeyu] yanu 1/420021/2
- dkSf'kd] dqiojcgknqj % bfrgkln'kZu ,oaizkphuHkkjrh; bfrgklys[ku] xksj[kiqj ¼1984½

This course can be opted as an elective by the students of following subjects: Open for all

Suggested Continuous Internal Evaluation Methods (25 Marks):

Seminar/Assignment on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Quiz

Suggested equivalent online courses:

IGNOU & Other centrally/state operated Universities / MOOC platforms such as "SWAYAM" in India and Abroad.

Project

Programme/Class: Degree/BA	Year: Third	Semester: Sixth			
Subject: History					
Course Code: A050601R	Course Title: Study of Languages used in Indian History				

Course outcomes:

Students will be able to understand

In-depth knowledge of Languages used in Indian History.

The variation among Historical aspect of different languages.

Interaction with people with different languages and cultural settings.

Study of Historical area of different languages being visited.

Learn to prepare language analysis report.

Credits: 3	Core Compulsory
Max. Marks: 100 (50 Project Report + 50 Research Analysis)	Min. Passing Marks: 40

Total No. of Lectures-Tutorials-Practical (in hours per week): P- 3/w

Unit	Topics	No. of Lectures
I	Student has to prepare research report on any language of Historical importance of his/her interest in consultation with Supervisor. Supervisor will teach following to their students for enabling students to prepare research report; Meaning, types and significance of Historical Languages, Literature review and formulation of research design of the language. Techniques of writing and reading of the selected language.	

Suggested Readings:

- Chitnis, K.N., (2006)—Research Methodology in History, Atlantic Publication.
- Sreedharan, E.: A Textbook of Historiography
- Kimerling, A. Jon, --Map Use Reading Analysis Interpretation, ESRI Press
- dkj] bZ-,p- % ¼1997½bfrgkl D;kgSeSdfeyuizsl] ubZfnYyh] NBkj
- ➤ dSukMhu] MsfoM %¼2002½g~okV btfgLVahukÅeSdfeyu] yanu
- dkSf'kd] dqiojcgknqj %¼1984½bfrgkln'kZu ,oaizkphuHkkjrh; bfrgklys[ku] xksj[kiqj
- Jh/kju] bZ- &bfrgklys[k

This course can be opted as an elective by the students of following subjects: Open for all

Suggested Continuous Evaluation Methods:

Seminar/Assignment / Report on any topic of the above syllabus.

Test with multiple choice questions / short and long answer questions.

Research Orientation of the student.

Ouiz