UNIVERSITY OF CALCUTTA

SYLLABI

F O R

THREE-YEAR HONOURS & GENERAL DEGREE COURSES OF STUDIES

HISTORY 2010

B.A. HONOURS COURSE OF STUDIES IN HISTORY

Division of papers for the Undergraduate Honours course in History

Part I

- 1. History of India from the earliest Times to 600 CE [Existing Paper I]
- 2. History of India from C 600 to C1500 [Existing Paper II]

Part II

- 3. Transformation of Europe (15th 17th Centuries) [Existing Paper III]
- 4. History of India from C1500 to C1800 [Existing Paper V]

Part III

5. (Group A)History of East Asia from 1839 to 1950

OR

(Group B)Aspects of Antiquity [Existing Paper IV]

- 6. History of India from C1800 to 1964 [Existing Paper II]
- 7. History of Europe from 1789 to 1919 [Existing Paper VII]
- 8. World Politics in the 20th Century from 1919 to C2000 [Existing Paper VIII]

PART-I

PAPER-I

History of India from the earliest Times to 600 CE

UNIT-I (50 marks; 40 lectures)

Module-I

Sources of Early Indian History

1.1 Classification and importance of both Literary and Archaeological sources

1.2 Understanding the nature of the sources for each period

1.3 History and Itihasa

Module-II

Changing Relationship between people and landscape, from hunter-gatherers to post Harappan cultures in the Indian subcontinent

2.1 The importance of understanding archaeological cultures viz a` viz landscape features-Hunter Gatherers to Early Pastoralists and Agriculturists

2.2 An over view of archaeological cultures in the subcontinent- pre-Mehrgarh , Mehrgarh and contemporary to Mehrgarh

2.3 Early/Pre Harappan Cultures-Prelude to Harappan Civilization - Harappan Civilization - the First Urbanization

2.4 Pastoralist/Early agriculturist Cultures contemporary to the Harappan-various Neolithic and Chalcolithic cultures of the Indian subcontinent

2.5 Decline of the Harappan civilization-Late/Post Harappan Cultures- a) Cemetery H phase, b) Gandhara Grave phase, c) Lustrous Red Ware.

Module –III

The Vedic Corpus and transition to the age of Janapadas and Mahajanapadas (c.1500BCE-400 BCE)

3.1 Spread of settlements -Political situation

3.2 Aryan Debate

3.3 Archaeological cultures beyond the Vedic milieu—Ochre coloured pottery, Black &Red Ware and Painted Grey Ware

3.4Transition from chiefdom to kingdom- the Ganasangha tradition- sixteen mahajanapadas-Pre-eminence of Magadha

Module-IV

Mauryan & Post –Mauryan India (c. 400BCE-300CE)

4.1 Nature and extent of the Mauryan empire

4.2 Asoka's Dhamma

4.3 Decline of the Empire - rise of regional power centres in the post Mauryan period.

4.4 Central Asian intervention in north Indian politics focusing on the Indo-Greeks and the Kushanas

4.5 The Satavahanas and their struggle with the Saka Kshatrapas of western India

4.6 Kings and chieftains –the Cheras, Cholas and Pandyas- Sangam literature and archaeological evidence.

Module- V

The Age of the Guptas (c.300CE – 600CE)

- 5.1 Historical situation of India in 300CE—Emergence of the Gupta empire
- 5.2 The Empire in its mature form- Political achievements of the rulers-disintegration of the empire
- 5.3 Administrative structure of the empire with special reference to Bengal
- 5.4 Notion of Classical age and Threshold times
- 5.5 An introduction to the contemporary dynasties like the Vakatakas, the Kadambas etc.,

UNIT-II (50 marks; 40 lectures)

Module-I

Aspects of Society

- 1.1 Beginning of the Varna hierarchy in the Vedic period- forms of marriageposition of women
- 1.2 Varna and Jati- property rights of women
- 1.3 Slavery, Untouchability and attitude towards women

Module-II

Religious Development

- 2.1 Vedic religion—Changing notion of gods and goddesses-Sacrificial practices
- 2.2 Rise of new religious groups & philosophical thoughts—Buddhism, Jainism and philosophy of the Ajivikas and Charvakas
- 2.3 Doctrinal and philosophical Changes in Buddhism and Jainism Rising Importance of the Brahmanical religion-Different Brahmanical religious groups.

Module III

Comparative Structures of Economies in some early states-Maurya- Satavahana-Kushana-Gupta

- 3.1 Introduction
- 3.2 Agrarian economy
- 3.3 Non-agricultural production-crafts-guilds
- 3.4 Monetization
- 3.5 Land grants and its politico-economic significance (Gupta period)

Module-IV

Patterns of Trade, Urbanization & Routes of communication

- 4.1 Trade and Urban development-Second urbanization
- 4.2 Trading networks-both inland and maritime (with special reference to

linkage with Roman Empire as well as Southeast Asian countries)

4.3 Merchants and Markets

Module-V

Cultural life

ui ui iiic	
5.1	Languages and Scripts – An overview
5.2	Nature of Mauryan art-Presence of different schools of sculpture and terracotta art in the post-Mauryan period
5.3	Different kinds of Religious Architecture, Sculptural art and Painting-an overview

5.4 Systems of knowledge- Science, Technology & Medicine

Suggested Readings

A.L.Basham, *The Wonder That Was India*, London, 1954.
Irfan Habib (general editor), *A People's History of India* (Relevant volumes), New Delhi.
Vol. 1 *Pre-history*,
Vol. 2 *The Indus Civilisation*,
Vol. 3 *The Vedic Age*,
D.N.Jha, *Ancient India: An Introduction*, New Delhi, 1998.
D.D.Kosambi, *An Introduction to the Study of Indian History*, Bombay, 1956.
------ Combined Methods in Indology and Other Writings, Edited and Introduced by B.D.Chattopadhyaya., 2007 (revised edition)

R.C.Majumdar (general editor), *The History & Culture of the Indian People*, volumes I-III, Bombay, 1951, 1968,1970
Shireen Ratnagar, *Understanding Harappa*, Delhi, 2001.
Nihar Ranjan Ray, Brajadulal Chattopadhyaya, V.R. Mani and Ranabir Chakravarti eds. *A Source Book of Indian Civilization*, Kolkata, 2000.
H.C. Raychaudhuri, *Political History of Ancient India with a commentary by B.N.Mukherjee*, New Delhi, 1996 (8th edition)
R.S.Sharma, *India's Ancient Past*, New Delhi, 2005.

Upinder Singh. A History of Ancient and Early Medieval India. Delhi, 2008.

Romila Thapar, Early India: From the Origins to AD 1300, London, 2002.

Asvini Agarwal, *The Rise and Fall of the Imperial Guptas*, New Delhi, 1988. D.P.Agarwal, *The Archaeology of India*, London, 1982.

F.R. Allchin (ed). *The Archaeology of Early Historic South Asia: The Emergence of Cities and States*, Cambridge, 1995.

A.S.Altekar, *The Position of Women in Hindu Civilization from Pre-historic times to the Present Day*, New Delhi, 1962.

A.L.Basham ed. A Cultural History of India, New Delhi, 1975.

Sukumari Bhattacharji. Women and Society in Ancient India. Calcutta, 1994.

Dilip Kumar Chakrabarti, India, An Archaeological History, Delhi, 1999

-----An Oxford Companion to Indian Archaeology, New Delhi, 2006.

Uma Chakravarti. *The Social Dimensions of Buddhism*. New Delhi: Oxford University Press, 1987.

-----, *Trade and Traders in Early Indian Society*, New Delhi, 2007 (revised edition)

R.Champakalakshmi, *Trade, Ideology and Urbanization: South India : 300BC to AD 1300*, Delhi, 1996.

D. Chanana, Slavery in Ancient India as Depicted in Pali and Sanskrit Texts, Delhi, 1960.

B.D. Chattopadhyaya. *Studying Early India: Archaeology, Texts and Historical Issues*. New Delhi, 2003.

D.P.Chattopadhyay, Science and Society in Ancient India, Calcutta, 1977.

George Erdosy, Urbanization in Early Historic India, Oxford, 1988.

Amalananda Ghosh, The City in Early Historic India, Shimla, 1973.

R. Kochar, The Vedic People, New Delhi, 2000.

Nayanjyot Lahiri, The Decline and Fall of the Indus Civilization, New Delhi, 2000.

R.C.Majumdar and A.S.Altekar eds. The Vakataka Gupta Age, Varanasi, 1955.

George Michell. The Penguin Guide to the Monuments of India. London, 1989.

B.N.Mukherjee, The Rise and Fall of the Kushana Empire, Calcutta, 1989.

-----The Character of the Maurya Empire, Kolkata, 2000

-----Kushana Studies, New Perspectives, Kolkata, 2004

Sheldon Pollock. *The Language of the Gods in the World of Men.* Sanskrit, Culture and Power in Premodern India. New Delhi, 2006.

G.L. Possehl, ed. Harappan Civilization- A Recent Perspective, Delhi, 1993 (second edition).

Shereen Ratnagar, The End of the Great Harappan Tradition, Delhi, 2000

Kumkum Roy, *The Emergence of Monarchy in North India: eighth to fourth centuries BC*, New Delhi, 1994

(ed), Women in Early Indian Societies. New Delhi, 1999.
Nihar Ranjan Ray, Maurya and Post Maurya Art, New Delhi, 1975.
Bhairabi Prasad Sahu (ed.). Iron and Social Change in Early India. New Delhi: Oxford University Press, 2006.
Richard Salomon. Indian Epigraphy: A Guide to the Study of Inscriptions in Sanskrit, Prakrit, and Other Indo-Aryan Languages. New York, 1998.
S.K.Saraswati, A Survey of Indian Sculpture, New Delhi, 1975 (second edition)

R.S.Sharma, *Perspectives in the Social and Economic History of Early India*, New Delhi, 1983.

------*Material Cultures and Social Formations in Ancient India*, New Delhi, 1983. ------ *Aspects of Political Ideas and Institutions in Ancient India*. New Delhi, 2005 (reprint). Early Medieval Indian Society: A Study in Feudalisation, Delhi, 2001. *Indian Feudalism*, University of Calcutta, 1965.

Looking for the Aryans, 1995.

Advent of the Aryans, Manohar, 1999.

Sudras in Ancient India.

A.M.Shastri ed. The Age of the Vakatakas, Delhi, 1992.

K.A. Nilakantha Shastri, A History of South India, Madras, 1974 (4th edition)

D.C. Sircar, Indian Epigraphy, New Delhi, 1965.

Bardwell Smith ed., Essays in Gupta Culture, New Delhi, 1983

Frits Staal, *Discovering the Vedas: Origins, Mantras, Rituals, Insights,* New Delhi, 2008. Romila Thapar. *The Mauryas Revisited.* Calcutta, 1987.

-----*From Lineage to State*, Delhi, 1996 (2nd edition).

----- Asoka and the Decline of the Mauryas. New Delhi, 2000.

Romila Thapar (et. al). *India: Historical Beginnings and the Concept of the Aryan*. New Delhi, 2006.

T.R. Trautmann (ed). The Aryan Debate. New Delhi, 2005.

এএল.বাশাম, অতীতের উজ্জ্বল ভারত, (The Wonder That Was India) প্রগ্রেসিভ পাবলিশার্স, কলকাতা, ২০০৫.

রণবীর চক্রবর্তী, ভারত ইতিহাসের আদি পর্ব, কলকাতা, ২০০৭.

ইরফান হাবিব, ভারতবর্ষের সাধারণ মানুমের ইতিহাস

প্রথম খন্ড : প্রাক-ইতিহাস, (Pre-history)এন.বি.এ, কলকাতা, ২০০২

দ্বিতীয় খণ্ড : সিন্ধু সভ্যতা, (The Indus Civilisation)এন.বি.এ, কলকাতা, ২০০২.

তৃতীয় খণ্ড : বৈদিক সভ্যতা, (The Vedic Age)এন.বি.এ, কলকাতা

ডি.এন.ঝা আদি ভারত: একটি সংক্ষিপ্ত ইতিহাস, (Ancient India: An Introduction),

প্রগ্রেসিভ পাবলিশার্স, কলকাতা.

ডি.ডি. কোশাম্বী, ভারত ইতিহাস চর্চার ভূমিকা, (An Introduction to the Study of Indian History) কে পি, বাগচি এন্ড কোৎ, কলকাতা, ২০০২.

শিরিন রত্নাগর হরপ্পা সভ্যতার সন্ধানে, (Understanding Harappa), এন.বি.এ, কলকাতা, ২০০৩ হেমচন্দ্র রায়চৌধুরী, প্রাচীন ভারতের রাজনৈতিক ইতিহাস, (Political History of Ancient India) পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা রোমিলা থাপার, ভারতবর্ষের ইতিহাস, ওরিয়েন্ট লংম্যান, কলকাতা

নরেন্দ্রনাথ ভট্টাচার্য, প্রাচীন ভারতে ধর্ম, কলকাতা, ১৯৮৮

নরেন্দ্রনাথ ভট্টাচার্য, প্রাচীন ভারতীয় সমাজ, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা সুকুমারী ভট্টাচার্য, ইতিহাসের আলোকে বৈদিক সাহিত্য, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা সুকুমারী ভট্টাচার্য, প্রাচীন ভারত : সমাজ ও সাহিত্য, আনন্দ পাবলিশার্স, কলকাতা দিলীপ কুমার চক্রবর্তী- ভারতবর্ষের প্রাক্ ইতিহাস, আনন্দ পাবলিশার্স, কলকাতা, ১৯৯৯ রণবীর চক্রবর্তী, প্রাচীন ভারতের অর্থনৈতিক ইতিহাসের সন্ধানে, আনন্দ পাবলিশার্স, কলকাতা, ২০০২ (সংশোধিত সংস্করণ).

দেবরাজ চানানা, প্রাচীন ভারতে দাস প্রথা, (Slavery in Ancient India as Depicted in Pali and Sanskrit Texts), কে পি, বাগচি এন্ড কোৎ, কলকাতা, ১৯৯৫.

নীহার রঞ্জন রায়, বাঙালির ইতিহাস, কলকাতা, ১৯৮০ (দ্বিতীয় সংস্করণ)

রামশরণ শর্মা, প্রাচীন ভারতের অর্থনৈতিক ও সামাজিক ইতিহাস, (Perspectives in the Social and Economic History of Early India), ওরিয়েন্ট লংম্যান, ১৯৯৬

রামশরণ শর্মা, প্রাচীন ভারতে বস্তুগত সংস্কৃতি ও সমাজ সংগঠন, (Material Cultures and Social Formations in Ancient India), ওরিয়েন্ট লংম্যান, ১৯৯৮

রামশরণ শর্মা, আদি মধ্যযুগের ভারতীয় সমাজ : সামন্ত-প্রক্রিয়া বিষয়ে এক সমীক্ষা, (Early Medieval Indian Society: A Study in Feudalisation),ওরিয়েন্ট লংম্যান, ২০০৩

রামশরণ শর্মা, ভারতের সামন্ততন্ত্র, (Indian Feudalism),কে পি, বাগচি এন্ড কোং, কলকাতা রামশরণ শর্মা, আর্যদের অনুসন্ধান, (Looking for the Aryans), প্রগ্রেসিভ পাবলিশার্স, কলকাতা রামশরণ শর্মা, আর্যদের ভারতে আগমন,(Advent of the Aryans), ওরিয়েন্ট লংম্যান, ২০০১ রামশরণ শর্মা, প্রাচীন ভারতে শূদ্র, (Sudras in Ancient India), কে পি, বাগচি এন্ড কোং, কলকাতা রোমিলা থাপার,অশোক ও মৌর্যদের পতন, (Asoka and the Decline of the Mauryas), কে পি, বাগচি এন্ড কোং, কলকাতা

সুনীল চট্টোপাধ্যায়, প্রাচীন ভারতের ইতিহাস (১ম খণ্ড), পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ,

একাদশ মুদ্রণ : এপ্রিল ২০০৪

সুনীল চট্টোপাধ্যায়, প্রাচীন ভারতের ইতিহাস (২য় খণ্ড), পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ৮ম মুদ্রণ : ফেব্রুয়ারি ২০০৪

হীরেন্দ্রনাথ মুখোপাধ্যায়, ভারতবর্ষের ইতিহাস (১ম খণ্ড)(প্রাচীন ও মধ্যযুগ), পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ১ম মুদ্রণ : নভেম্বর ১৯৯৭.

ননীগোপাল চৌধুরী, বিদেশী পর্যটক ও রাজদূতদের বর্ণনায় ভারত, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, আগস্ট ১৯৮৪.

PAPER II History of India from C 600 to C1500

UNIT I c AD 600 - 1200 (50 marks; 40 lectures)

Module 1.

- 1.1 Sources & their interpretation: Inscriptions, Literature, Architectural Monuments & Sculpture, Coins
- 1.2 Historiography & Recent Debates (Periodisation / Feudalism / Segmentary State)

Module 2. Polity

- 2.1 Emergence of major political centres c 600 650: Kanauj, Bengal, Peninsular India
- 2.2 Political developments c 650 1200: Bengal, Western India, Peninsular India
- 2.3 Arab, Ghaznavid and Ghorid invasions: nature and impact

Module 3. Economy

- 3.1 Agricultural Expansion: Land grants and irrigation/agricultural technology
- 3.2 Land tenure: nature and changes
- 3.3 Urban centres: urban processes and population increase

3.4Crafts and guilds

3.4 Indian and oceanic trade: a broad overview of trade linkages and commodities

Module 4. Society

4.1 Varna-Jati: the proliferation of castes

4.2 Gender relations: property rights; forms of marriage; attitudes towards women; women saints

Module 5. Culture & Religion

5.1 Sanskrit Literature; Evolution of literature in regional language with special reference to Bengali

5.2 Systems of knowledge: Schools of philosophy – an overview; Science:Mathematics, Astronomy

5.3 Temple and Cave Architecture; Sculpture

5.4 Overview of main religious sects: Buddhist, Vaishnavite, Shaivite, Bhakti

UNIT II c 600 – 1500 (50 marks; 40 lectures)

Module 1.

Survey of sources and historiography with special reference to Barani, Amir Khusrau and Ibn Batuta

Module 2. Polity & Institutional Structure [1206-1290;1290-1350;1350-1500]

2.1 The state in Northern India and the response to challenges

2.2 Legitimacy, Sovereignty and theories of kingship

2.3 Nature and composition of ruling groups and the consolidation of the authority of the Crown

2.4 Patterns of regional political formations in Eastern and Peninsular India: Bengal; Vijaynagar & Bahmani kingdoms

2.3 Evolution of iqta and amaranayaka / nayankara systems

Module 3 Economy

3.1 Agrarian economy of the Delhi Sultanate: agricultural production and pattern of land tenure

3.2 Revenue system and magnitude of taxation

3.3 Urban processes and non-agricultural production

3.4 Monetary system, market regulations and trade during the Sultanate period

3.5 Peninsular India – Expansion of agricultural frontiers; incidence of taxation; long-distance trade and the role of the state

Module 4 Society

Suggested Readings

4.1 Composition of rural society and the village community

4.2 Forms of dominance and resistance – slavery, peasant uprisings in North India; militarization of peasant society in Peninsular India.

Module 5. Culture & Religion

5.1 Literature : Persian, and literature in regional languages with special reference to Bengali literature

5.2 Architecture: Forms & Function – Sultanate & Provincial with special reference to Bengal

5.3 Sufism : origins, precepts, practices

5.4 Bhakti : Kabir, Nanak, Chaitanya

5.5 Science & Technology: Irrigation, Agricultural technology; Building techniques; Textile production

Ashraf, K.M.	Life and Conditions of the People of Hindustan (1250-1550)
Basham, A.L	The Wonder that was India
Basham, A.L (ed)	A Cultural History of India
Bose Mandakranta (ed)	Faces of Feminine in Ancient Medieval and Modern India (NewYork, 2000)
Chakravarti, R(ed)	Trade in Early India (Delhi)
Champakalakshmi, R	Trade, Ideology and Urbanisation : South India 300 BC – AD 1300 (Delhi 1996)
Chandra, S	History of Medieval India (800 – 1700)
Chattopadyay, B.D	The Making of Early Medieval India. (Delhi, 1994)
Chattopadyay, B.D	Aspects of Rural Settlements and Rural Society in Early Medieval India
Chattopadyay, B.D	Studying Early India: Archaeology, Texts and Historical Issues (New Delhi, 2003)
Chattopadyay, D.P	Science and Society in Ancient India (Calcutta, 1977)
Chaudhuri, K.N.	Trade and Civilisation in the Indian Ocean. An Economic History from the Rise of Islam to 1750
Eaton, R.M.	The Rise of Islam & the Bengal Frontier (1204 – 1760)
Gopal Lalanji	The Economic Life of Northern India (Varanasi, 1965)

Habib, Md. And Nizami KA (eds) A Comprehensive History of India Vol. V Habib, Irfan Medieval India: The Study of a Civilisation (New Delhi, 2008) Habib, Irfan Economic History of Medieval India: A Survey, (New Delhi, 2001). Habibullah, A.B.M The Foundation of Muslim Rule in India The Delhi Sultanate: A Political & Military History (Camb, 1999) Jackson, Peter Jha D.N (ed) The Feudal Order (New Delhi, 2000) South Indian History and Society : Studies from inscriptions Karashima, N. Towards a New Formation : South Indian Society under Vijaynagar Kulke, H. The State in India (1000 – 1700) (ed) Kumar Sunil The Emergence of the Sultanate of Delhi History and Culture of the Indian People Vol. IV and Vol. V Majumdar R.C. et al (eds) Majumdar R.C and Dasgupta K.K. A Comprehensive History of India Vol. III (eds) Meister M.M & Dhaky M.A Indian Temple Architecture (Delhi, 1983) Mukherjee B.N Post-Gupta Coinages of Bengal (Calcutta, 1989) The Feudalism Debate Mukhia, H. (eds) Nizami, K.A. Some Aspects of Religion and Politics in India in the 13th c The Language of the Gods in the World of Men. Sanskrit, Culture Pollock Sheldon and Power in Premodern India (New Delhi, 2006) Dynastic History of Northern India (New Delhi, 1973) Ray H.C Women in Early Indian Societies (New Delhi, 1999) Roy Kumkum (ed) A Source Book of Indian Civilisation (Kolkata, 2000) Ray Nihar Ranjan et al ed. Ramaswami Vijaya Walking Naked: Women, Society, Spirituality in South India (Simla, 1997) The Wonder that was India, Vol. II Rizvi, S.A.A. The Cambridge Economic History of India Vol. I Roychoudhury T.K. & Habib I. (eds) Sastri, K.A. Nilakanta A History of South India from Prehistoric Times to the Fall of Vijaynagar Sastri, K.A. Nilakanta (ed) A Comprehensive History of India Vol. II Sharma, R.S. Indian Feudalism Early Medieval Indian Society: A Study in Feudalisation (Delhi, Sharma, R.S. 2001) Shastri K.A.Nilkantha Shastri The Cholas (Madras, 1975 [reprint]) The History of Medieval Deccan (1295 - 1724) Sherwani, HK & Joshi, PM (eds) A History of Ancient & Early Medieval India Singh, U Stein, B Peasant, State & Society in Medieval South India Thapar, R Early India Tripathi, R.P Some Aspects of Muslim Administration Veluthat, K The Political Structure of Early Medieval South India Yadava, B.N.S. Society & Culture in North India in the 12th c The Early History of the Deccan Yazdani, G. (ed)

কে. এম. আশরফ হিন্দুস্থানের জন-জীবন ও জীবন চর্যা, (Life and Conditions of the People of Hindustan (1250-1550)) পার্ল পাবলিশার্স, কলকাতা, ১৯৮০

এএল.বাশাম, অতীতের উজ্জ্বল ভারত,(The Wonder that was India),

প্রগ্রেশিভ পাবলিশার্স, কলকাতা, ২০০৫

হীরেন্দ্রনাথ মুখোপাধ্যায়, ভারতবর্ষের ইতিহাস (১ম খণ্ড)(প্রাচীন ও মধ্যযুগ), পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ,১ম মুদ্রণ : নভেম্বর ১৯৯৭.

নরেন্দ্রনাথ ভট্টাচার্য ধর্ম ও সংস্কৃতি : প্রচীন ভারতীয় প্রক্ষাপট

মিহিরকুমার রায় ভারতের ইতিহাস (তুর্ক-আফগান যুগ), পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ২য় মুদ্রণ : ফেব্রুয়ারী ১৯৯২.

রণবীর চক্রবর্তী প্রাচীন ভারতের অর্থনৈতিক ইতিহাসের সন্ধানে, আনন্দ পাবলিশার্স, কলকাতা

রণবীর চক্রবর্তী ভারত ইতিহাসের আদি পর্ব, ওরিয়েন্ট লংম্যান, কলকাতা, ২০০৭

ইরফান হাবিব, মধ্যযুগের ভারতের অর্থনৈতিক ইতিহাস, (Economic History of Medieval India: A Survey), প্রগ্রেসিভ পাবলিশার্স, কলকাতা, ২০০৯

ইরফান হাবিব, (সম্পাদিত) মধ্যকালীন ভারত ১-৪ খন্ড (Medieval India), কে পি, বাগচি এন্ড কোং, কলকাতা.

এ. বি. এম. হাবিবুল্লাহ ভারতে মুসলিম শাসনের প্রতিষ্ঠা ১২০৬-১২৯০,(The Foundation

	of Muslim Rule in India), প্রগ্রেসিভ পাবলিশার্স, কলকাতা
সেন সমরেন্দ্রনাথ	বিজ্ঞানের ইতিহাস, (শৈব্য প্রকাশন, ১৯৯৬)
রামশরণ শর্মা	ভারতের সামন্ততন্ত্র, (Indian Feudalism),কে পি, বাগচি এন্ড কোৎ, কলকাতা
রামশরণ শর্মা	আদি মধ্যযুগের ভারতীয় সমাজ : সামন্ত-প্রক্রিয়া বিষয়ে এক সমীক্ষা (Early Medieval Indian Society: A Study in Feudalisation)
	ওরিয়েন্ট লংম্যান, ২০০৩
অনিরুদ্ধ রায় ও রত্নাবলী চট্টোপাধ্যায়,	মধ্যযুগে বাংলার সমাজ ও সংস্কৃতি, কে পি, বাগচি এন্ড কোং,
	কলকাতা, ১৯৯২
অনিরুদ্ধ রায়	মধ্যযুগের ভারতের ইতিহাস : সুলতানি আমল, ওরিয়েন্ট
	লংম্যান, কলকাতা

আব্দুল করিম বাংলার ইতিহাস : সুলতানি আমল, ঢাকা.

PART-II

PAPER III

Transformation of Europe (15th – 17th Centuries)

UNIT-I (50 marks; 40 lectures)

Module 1

- 1.1 Nature of the Feudal Society and its regional variations
- 1.2 Crisis of Feudalism
- 1.3 Transition Debate.

Module 2

- 2.1 Economic Crisis and the commercial decline in the 14th Century Europe
- 2.2 The urban decay and the epidemics.

Module 3

- 3.1 Impact of the fall of Constantinople.
- 3.2 Development of National Monarchy.

Module 4

- 4.1 Economy in the 15th Century Europe
- 4.2 Economic expansion of Europe in the 16th Century
- 4.3 Proto-industrialisation the rise of new merchants
- 4.4 Price Revolution
- 4.5 Agricultural Revolution and the Enclosure Movement.

Module 5

- 5.1 Printing Revolution
- 5.2 Revolution in war techniques
- 5.3 The exploration of the new world
- 5.4 Portugese and Spanish voyages.

Module 6

- 6.1 Renaissance
- 6.2 Renaissance humanism
- 6.3 Rediscovery of classics
- 6.4 Italian renaissance and its impact on art, culture, education and political thought
- 6.5 Northern humanism.

UNIT-II (50 marks; 40 lectures) Module 1

- 1.1 The formation of early modern state
- 1.2 The empire of Charles V of Spain

1.3 New Monarchy in England.

Module 2

- 2.1 Reformation movements
- 2.2 Origins & courses
- 2.3 Martin Luther & Lutheranism
- 2.4 John Calvin & Calvinism
- 2.5 Radical reformation: Anabaptists and Huguenots
- 2.6 English reformation and the role of the state
- 2.7 Counter Reformation.

Module 3

The economy of the 17th Century Europe.

Module 4

- 4.1 Origins of modern science
- 4.2 Scientific Revolution
- 4.3 Emergence of scientific academies
- 4.4 Origins of Enlightenment.

Module 5

- 5.1 Peace of Westphalia (1648)
- 5.2 Emergence of modern European state system.

Module 6

- 6.1 The English Civil War of the 17th Century
- 6.2 Political ideas of the Civil War
- 6.3 The Settlement of 1688 and the ideas of John Locke and the concept of liberalism.

Suggested Readings

- 1. Anderson, Perry, The lineages of the Absolutist States.
- 2. Aston, T.H. and Philipin C.H.E. (eds.), The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe, Cambridge University Press. 2005.

- 3. Bernal J.D, Science in History
- 4. Burke, Peter, The Renaissance.
- 5. Cameron, Euan (ed), Early Modern Europe: An Oxford History, OUP.
- 6. Dunn Rechard S., The Age of Religious Wars, 1559-1715, W.W. Norton & Company, 2004.
- 7. Elton, G.R., Reformation Europe, 1517-1559.
- 8. Gilmore, M.P., The World of Humanism, 1453-1517.
- 9. Hale, J.R., Renaissance Europe
- 10. Hall, R., From Galileo to Newton.
- 11. Hill, Christopher, A century of Revolutions.
- 12. Hilton, Rodney, Transition from Feudalism to Capitalism, Aakar Books, 2006.
- 13. Koenigsberger, H.G. and Mosse, G.L., Europe in the Sixteenth Century.
- 14. Lee, Stephen J., Aspects of European History, 1494-1789.
- 15. Owie, L.W., Seventeenth Century Europe.
- 16. Parker, G. and Smith, L.M., General Crisis of the Seventeenth Century.
- 17. Pennington, D.H., Seventeenth Century Europe.
- 18. Rabb, Theodore K., The struggle for Stability in Early Modern Europe.
- Rice, Eugene F. and Grafton, Anthony, The Foundations of Early Modern Europe, 1460-1559, W.W. Norton & Company, 2004.
- 20. The Cambridge Economic History of Europe, Vol. I, IV.
- 21. The New Cambridge Economic History of Europe, Vol. I, VII.
- মেলেশ ত্রিপাঠী, ইতালির র্যনেসাঁস বাঙালির সংস্কৃতি, আনন্দ পাবলিশার্স, কলকাতা, ১৯৯৪।
- ২. অশীন দাশগুপ্ত, ভারত মহাসাগরে বাণিজ্য ও রাজনীতি ১৫০০-১৮০০, আনন্দ পাবলিশার্স, কলকাতা, ১৯৯৯।
- ৩. জে.ডি.বার্নাল, ইতিহাসে বিজ্ঞান, (Science in History),আনন্দ পাবলিশার্স,কলকাতা,

২০০৫৷

- ৪. সমরেন্দ্রনাথ সেন, বিজ্ঞানের ইতিহাস, শৈব্যা প্রকাশন, কলকাতা, ১৯৯৬।
- ৫. ম্লেহাদ্রি ভট্টাচার্য , ইংলন্ডের ইতিহাস (টিউডর যুগ),পশ্চিমবঙ্গ রাজ্য পুস্তক

পর্ষৎ,কলকাতা, ১৯৯৫।

- ৬. ভাস্কর চক্রবর্তী, সুভাষ রঞ্জন চক্রবর্তী এবং কিংশুক চট্টোপাধ্যায়, ইউরোপে যুগান্তর, নবভারতী প্রকাশনী, কলকাতা, ২০০৫।
- ৭. রীলা মুখার্জী, রূপান্তরিত ইউরোপ (৯০০ ১৮০০), প্রগ্রেসিভ পাবলিশার্স, কলকাতা, ২০০৪।

PAPER-IV

History of India from C1500 to C1800

UNIT-I (50 marks; 40 lectures) Module-1: The Mughals

1.1. Historiography and sources: i) Historiography: different approaches;

ii) An overview of sources including: Abul Fazl, Badauni,

Bernier.

Module 2: The foundation and consolidation of Empire

2.1. A brief overview of India on the eve of Babur's invasion-kingdoms of Delhi, Mewar, Bengal, Bihar, Punjab;

2.2 Conquest and stability: i)Struggle for Empire in North India- significance of Babur and Humayun's reign ii) significance of Afghan despotism and rise of Sher Shah Sur to power and his contribution.

2.3. Expansion and consolidation of the empire: i) making of a new imperial system and administrationthe Mughal nobility, mansab and jagir; ii) formation and evolution of the Mughal ruling class iii) Nurjahan – her role in imperial politics and the 'junta' iV) the mansabdari system under Shahjahan and Aurangzeb in 17th century.

2.4. The Mughals and the North-western frontier and Central Asia.

Module 3: Ideology and State in Mughal India

3.1. i) The Turko-Mongol tradition; ii) the Akbari imperial agenda and Suhl-i kul; iii) Akbar's attitude towards religion and the state;

3.2. Evolution of imperial policy towards religion and state in the 17th century;

3.3. Ideology of alliances-the Mughals and the Rajputs in 16th & 17th centuries.

Module 4: Economy in Mughal India: Patterns, prospects and structure

4.1. The system of agricultural production-agricultural technology and crop patterns; i) Zabti systemmagnitude of land tax; ii) non-agricultural production; 4.2. Trade, commerce and monetary system-i) inland and oceanic trade network in the 17th century; ii) creation of new trading centres; iii) crafts, industries and organization;

Module 5: Crisis of the Mughal Empire

- 5.1. Aurangzeb, the imperial elite and the Deccan wars;
- 5.2. Rise of the Marathas under Shivaji.
- 5.3. Popular revolts within the Mughal Empire the Jats, Satnamis, Afghans and the Sikhs;
- 5.4. Crisis in the Jagirdari system -its political and economic implications.

UNIT-II (50 marks; 40 lectures)

Module 1: Society in Mughal India- structure and growth

1.1. Rural society and agrarian relations: i) land ownership and nature of land rights, ii)zamindars and peasantry;

1.2. Urban society: i) towns and town life, ii) merchant communities, artisans and bankers.

Module 2: Religion and culture in Mughal India

2.1. Sufism;

2.2. Bhakti movement in the 17th century –the Vaishnava Bhakti cult in Bengal and its regional variations;

2.3. Literature, painting and architecture;

2.4. Technology – an overview of mechanical devices in textile, irrigation, military & building technology.

Module 3: Decline of the Mughals & the Emergence of Successor States

- 3.1. Interpretations on the decline of the Mughal Empire;
- 3.2. Emergence of the regional powers -case studies of Maharashtra, Awadh and Bengal;
- 3.3. Bengal Nawabs and the rise of the English East India Co. in Bengal;

Module 4: Consolidation of English Power

4.1. The Anglo – French relations;

4.2. Buxar, Diwani; the Famine, Drain of Wealth; framework of Company's control (the Regulating Act, Pitt's India Act); the Permanent settlement.

4.3. Company's relationship with the other Indian powers- Mysore and Awadh .

Module 5: Interpreting the 18th century and transition to colonialism

Suggested Readings

For Unit 1

Ali, M. Athar-i) Mughal India: Studies in Polity, Ideas, society and Culture.

ii) The Mughal Nobility under Aurangzeb. Alam, Muzaffar& Subhramanyam,Sanjay (ed.)-The Mughal state. Bashir, Ahmed- Akbar, the Mughal Emperor.

Bernier, F.- Travels in Mughal India.

Chandra, Satish-i) A History of Medieval India (part II) ii) Historiography, Religion and State in Medieval India

iii) Parties and Politics at the Mughal Court 1707-1740.
iv) The 18th century in India: Its economy and the Role of the Marathas, the Jats and the Sikhs and the Afghans and Supplement (K.P.Bagchi)
v)Mughal Religious Policies, the Rajputs and the Deccan.
Streusand D.F.-The Formation of the Mughal Empire
Habib Irfan(ed.)-i) Medieval India ii)The Agrarian System of Mughal India(1556-1707).

Mishra, Satish -Rise of Muslim Power in Gujrat(part I) Raychoudhuri T.K. & Habib I. (eds.)-The Cambridge Economic History of India vol.1 Richards J.F. –The Mughal Empire Gordon S.-The Marathas 1600-1818 Hasan S. Nurul-Thoughts on Agrarian Relations in Mughal India Kulke, H.(ed.)The State in India 1000-1700.

Unit 2

Alavi,Seema (ed.)-The Eighteenth Century in India Alam, Muzaffar& Subhramanyam, sanjay (ed.)-The Mughal state. Alam ,Muzaffar-The Crisis of Empire in Mughal North india:Awadh and Punjab-1707-1748. Ali,M.Athar- i) The Mughal Nobility Under Aurangzeb, ii)Mughal India: Studies in Polity, Ideas, society and Culture.

Arasaratnam, S.: Maratime India in the 17th century. Barnett, R.B-North India between Empires: Awadh, the Mughals and the British. Bandopadhyay, S- From Plassey to Partition Bayly,C.A.(i)-Indian Society and the Making of the British Empire; ii) Rulers, Townsmen &Bazaars, North india in the age of British Expansion 1770-1870. Bayly, Susan-Caste, Society and Politics in India from the 18th century to the modern age. Chaudhuri, K.N.-Trade & Civilization: An Economic History from the Rise of Islam to 1750. Eaton, R.M.-i)The Rise of Islam and the Bengal Frontier 1204-1760;ii) The Sufis of Bijapur Fukuzawa, H.-The Medieval Deccan: Peasants, Social systems and States 16th to 18th centuries. Gordon S.-The Marathas 1600-1818 Grewal J.S.-The Sikhs of the Punjab Habib Irfan- Resistance & Modernization under Haider Ali & Tipu Sultan Marshall P.J.i)-East Indian Fortunes: the British in Bengal in the 18th cent. ii) Bengal the British Bridgehead iii) (Edited) - The Eighteenth century in Indian history: Evolution or revolution Nizami K.A.-i) Some Aspects of Religion and Politics in India in the 13th century ,ii) (ed.) Politics and society during the early Medieval Period : The collected Works of Prof. Md. Habib (2 vols.) Rizvi S.A.A.-i) The Wonder that was India (vol.2); ii) A History of Sufism in India Sarkar, Sir J.N.-i) History of Aurangzeb 5 vols.;ii) The Fall of the Mughal Empire (4 vols.) Stein, Burton –i)Vijayanagara ii)History of Deccan iii) Eighteenth Century in India: Another view (Studies in History, No.I, 1989) iv) Peasant, State and society in Medieval South India (OUP)

Tripathi R.P.-i) The Rise & Fall of the Mughal Empire ii) Some Aspects of Muslim Administration

Wink, Andre- Land and Sovereignty in India: Agrarian society and politics under the eighteenth century Maratha Swarajya.

এম.আথার.আলি, আওরঙ্গজেবের সময়ে মুঘল অভিজাত শ্রেণী, (The Mughal Nobility under Aurangzeb) কে পি, বাগচি এন্ড কোৎ, কলকাতা.

শেখর বন্দ্যোপাধ্যায়, অষ্টাদশ শতকের মুঘল সংকট ও আধুনিক ইতিহাস চিন্তা, সুবর্ণরেখা, কলকাতা, ১৯৮৩.

গৌতম ভদ্র, মুঘল যুগে কৃষি অর্থনীতি ও কৃষক বিদ্রোহ, সুবর্ণরেখা, কলকাতা, ১৯৮৩

সতীশ চন্দ্র, মুঘল দরবারে দল ও রাজনীতি, (Parties and Politics at the Mughal Court 1707-1740), কে পি, বাগচি এন্ড কোৎ, কলকাতা, ১৯৭৮. বিনয় ভূষণ চৌধুরী, ঔপনিবেশিক আমলে বাংলার কৃষি ইতিহাস, কে পি, বাগচি এন্ড কোং, কলকাতা

বিনয় ভূষণ চৌধুরী ও অন্যান্যরা, বাংলার কৃষি সমাজের গঠন, কে পি, বাগচি এন্ড কোং, কলকাতা

ইরফান হাবিব, মধ্যকালীন ভারত, খন্ড ১ - ৪ , কে পি, বাগচি এন্ড কোং, কলকাতা

ইরফান হাবিব, মুঘল সাম্রাজ্য ও তার পতন: একটি সমীক্ষা, পশ্চিমবঙ্গ ইতিহাস সংসদ, ২০০০ ইরফান হাবিব মুঘল ভারতের কৃষি ব্যবস্থা, (The Agrarian System of Mughal India (1556-1707)), কে পি, বাগচি এন্ড কোৎ, কলকাতা

ইরফান হাবিব , মধ্যযুগের ভারতের অর্থনৈতিক ইতিহাস, (Economic History of Medieval India: A Survey),প্রশ্রেসিভ পাবলিশার্স, কলকাতা, ২০০৯

ইরফান হাবিব, ভারতের ইতিহাস প্রসঙ্গ: মার্কসীয় চেতনার আলোকে, (Essays in Indian History: Towards a Marxist Perception) ন্যাশনাল বুক এজেন্সি, কলকাতা, ১৯৯৯

ইসলাম, সিরাজুল- বাংলার ইতিহাস ঔপনিবেশিক শাসনকাঠামো ,চয়নিকা, ঢাকা, ২০০২

অনিরুদ্ধ রায় - মধ্যযুগের ভারতের অর্থনৈতিক ইতিহাস, ১২০০-১৭৫৭, প্রগ্রেসিভ পাবলিশার্স, কলকাতা

অনিরুদ্ধ রায় - মুঘল যুগের অর্থনৈতিক ইতিহাস, কে পি, বাগচি এন্ড কোং, কলকাতা জগদীশ নারায়ণ সরকার, মুঘল অর্থনীতি : সংগঠন এবং কার্যক্রম, (Mughal Economy: Organisation and Working) পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষদ, কলকাতা, ১৯৯১. সিদ্দিকি- মুঘলযুগের ভূমিরাজস্বব্যবস্থা, পার্ল পাবলিশার্স, কলকাতা হীরেন্দ্রনাথ মুখোপাধ্যায়, ভারতবর্ষের ইতিহাস (২য় খন্ড) (মুঘল ও ব্রিটিশ ভারত), পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ , কলকাতা, ১৯৯৮ মৃণাল চক্রবর্তী, সিরাজ-উদ্-দৌলা , পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা, ১৯৮১. রজতকান্ত রায়, পলাশীর ষড়যন্ত্র ও সেকালের সমাজ, আনন্দ পাবলিশার্স,কলকাতা।

সুশীল চৌধুরী - পলাশীর অজানা কাহিনী, আনন্দ পাবলিশার্স,কলকাতা।

রত্নাবলী চট্টোপাধ্যায় - মুঘল যুগের দরবারি চিত্রকলা

PART-III

Paper VA

History of East Asia from 1839 to 1950

UNIT I: China (50 marks; 40 lectures)

Module 1 Pre-colonial China

- 1.1 The nature and structure of the traditional Chinese society- the peasantry and the gentry class
- 1.2 Government bureaucracy and central control
- 1.3 China's pre-modern economy

Module 2 Colonial Penetration in China

- 2.1 The tribute system, the Canton system and their collapse
- 2.2 Opium wars and treaties with imperialist powers and struggle for concessions in

China

2.3 Increasing western economic interests- emergence of a coastal enclave economy- rise

of comprador bougeoisie-open-door policy

Module 3 Popular Movements with special reference to Taiping Revolt

- 3.1 Background and cause
- 3.2 Nature
- 3.3 Causes of failure

3.4 Legacy of the Revolt

3.5 Other near contemporary rebellions - Nien, Muslim rebellions (1855-1874), Miao

insurrection (1850-1872)

Module 4 Restoration, Reform, Revolution

4.1 Tungchi Restoration

- 4.2 The Self-strengthening Movement
- 4.3 The Reform Movement of 1898 iv) Boxer Rebellion and its consequences v) Late

Ching Reforms (1901-08) vi) Republican Revolution of 1911- role of various social

classes

4.4 Sun Yat Sen- principles and politics

Module 5 Nationalism and Communism in China

- 5.1 Emergence of the Republic and Yuan Shi Kai
- 5.2 Warlordism (1916-1925)
- 5.3 New Intellectual ideas and May Fourth Movement- origin, nature and significance
- 5.4 Problem of early industrialisation
- 5.5 Political crisis in the 1920's- The Kuomintangs- The first United Front- The

Kuomintang-Communist Conflict- Ten years of Nanking Government

5.6 The Communist Party under Mao Tse Tung- the making of the Red Army- The Second United Front- Long March- Second Sino-Japanese War (1937)- Yenan experiment- The Chinese Revolution (1949)- ideology, causes and significance - the Establishment of the Peoples' Republic of China.

UNIT II: Japan (50 marks; 40 lectures)

Module 1 Pre- Restoration Period

1.1 The Tokugawa Shogunate- the feudal society and government1.2 Encounter with the West- the Perry Mission and the opening up of Japan to the West1.3 The crisis and fall of Shogunate

Module 2 Meiji Restoration (1867-68)

2.1 Its nature and character

- 2.2 Different social classes and groups behind the Restoration
- 2.3 Processes of modernization- social, military, political and educational
- 2.4 Contrasting response of China and Japan to the impact of the West

Module 3

Popular and Democratic Movements

- 3.1 Satsuma rebellion
- 3.2 Popular rights movement
- 3.3 Movements leading to the Meiji constitution
- 3.4 Rise of political parties

Module 4 Economic Modernisation

- 4.1 Abolition of feudalism and economic growth
- 4.2 New land settlement pattern
- 4.3 Industrialisation and the role of state and private entrepreneurs iv) Zaibatsu

Module 5

Emergence of Japan as an Imperial Power

- 5.1 The Sino-Japanese War
- 5.2 The Anglo-Japanese alliance
- 5.3 The Russo- Japanese War
- 5.4 World War I and after- Japan in the Pacific and the Washington Conference
- 5.5 Manchurian Crisis
- 5.6 Failure of the Democratic system and the rise of militarism in the1930's and 1940's
- 5.7 Japan and the World War II
- 5.8 Post War Japan under General MacArthur.

Suggested Readings

Allen George – A Short Economic History of Modern Japan (London, Allen Unwin, 1946).

Beasley W.G. - The Modern History of Japan (London, Weidenfeld and Nicolson, 1963).

Beckmann George M – Modernization of China and Japan (Harper and Row, 1962).

Beckmann George M - The Making of Meiji Constitution (Greenwood, 1975).

Bianco Lucian – Origins of the Chinese Revolution, 1915-1949 (London, OUP, 1971).

The Cambridge History of Japan Vols V and VI, edited by Jansen Y.B. (Cambridge, 1988 & 1989).

The Cambridge History of China Vol X edited by Fairbank J.K. (Cambridge, 1978)

Chesneaux Jean et al – China from Opium War to 1911 Revolution (Sussex, Harverter Press, 1976).

Chesneaux Jean et al – China from the 1911 Revolution to Liberation (Delhi, Khosla Publishing, 1986).

Chesneaux Jean et al – Peasant Revolts in China, 1840-1949 (London, Thames and Hudson, 1973).

Chen Jerome – Mao Tse Tung and the Chinese Revolution (Cambridge, 1970).

Fairbank John K, et al – East Asia: The Modern Transformation (London, George Allen & Unwin, 1965).

Fitzgerald C.P. – Birth of Communist China (Harmondsworth, Penguin Books, 1964).

Gordon Andrew – A Modern History of Japan: From Tokugawa Times to Present (New York, 2003).

Halliday Jon – A Political History of Japanese Capitalism (New York, Pantheon, 1975).

Hsu C.Y. Immanuel – The Rise of Modern China (O.U.P., 1989).

Johnson Chalmers A - Peasant Nationalism and Communist Power: The Emergence Of Red China, 1937-1945 (California, Standford University Press, 1962).

Jon Livingston et al – The Japan Reader Vol. – Imperial Japan 1800-1945 (Pantheon, 1974).

Norman E.H. – Japan's Emergence as a Modern State (New York, 1946).

Peffer Nathaniel – The Far East: A Modern History (Ann Arbor, University of Michigan Press, 1950).

Purcell Victor – The Boxer Uprising: A Background Study (Cambridge, 1963).

Sansom George – The Western World and Japan (London Crescent Press, 1950).

Schurmann Franz and Orville Schell (eds) China Readings 2 Vols (Imperial Ch; Republican Ch.).

Storry Richard – A History of Modern Japan (London, O.U.P. 1965).

Tse Tung Chow – The May Fourth Movement: Intellectual Revolution in Modern China (California, Stanford University Press, 1967).

Vinacke H – A History of the Far East in Modern times (London, George Allen and Unwin, 6th Ed, 1960).

Wright Mary C – China in Revolution: The First Phase 1900-1913 (Yale, 1968).

Yanaga Chitoshi – Japan since Perry (Greenwood, 1975).

- দেবপ্রসাদ চৌধুরী, আধুনিক যুগে পূর্ব এশিয়ার সংক্ষিপ্ত ইতিহাস, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ,কলকাতা, ১৯৮৬.
- ২. অমিত ভট্টাচার্য, চীনের রূপান্তরের ইতিহাস ১৮৪০-১৯৬৯, সেতু প্রকাশনী, কলকাতা, ২০০৪।
- ৩. অমিত ভট্টাচার্য, জাপানের রূপান্তরের ইতিহাস ১৬০০-১৯৪৫, সেতু প্রকাশনী, কলকাতা, ২০০৫।
- ৪. হরপ্রসাদ চট্টোপাধ্যায়, জাপানের ইতিহাস, এ. মুখার্জী অ্যান্ড কোৎ, কলকাতা, ১৯৮৫।
- ৫. হরপ্রসাদ চট্টোপাধ্যায়, চীনের ইতিহাস, এ. মুখার্জী অ্যান্ড কোৎ, কলকাতা, ১৯৮৮।
- ৬. জহর সেন, এ যুগের চীনকথা, মিত্রম্ , কলকাতা, ২০০৭।
- সিদ্ধার্থ গুহ রায়, আধুনিক পূর্ব এশিয়া : চীন ও জাপানের ইতিহাস, প্রশ্রেসিভ পাবলিশার্স, কলকাতা, ১৯৯৬।

PAPER V B

Aspects of Antiquity

UNIT-I (50 marks; 40 lectures) Module 1- Background

- 1.1 Major centres of the Ancient Mediterranean World: Mesopotamia, Egypt and Persia
- 1.2 Minoans & Mycenaeans: Impact on Greek civilisation
- 1.3 Etruscan contribution to Roman civilisation

Module 2- Ancient Historiography

- 2.1 Archaeology and the study of ancient history
- 2.2 Ancient Greek historiography contributions of Homer, Herodotus and Thucydides
- 2.3 Ancient Roman historiography contributions of Polybius, Livy & Tacitus

Module 3- Political History of Greece

- 3.1 Experiments with State Formation The rise of the polis. Features, Nature and Class
- Composition The Athenian and Spartan models.
- 3.2 Expansion of Greece colonization; The Persian Wars their Impact; The Confederacy of Delos; the Athenian Empire
- 3.3 The Peloponnesian War origins the crisis of Athenian hegemony
- 3.4 Decline of Polis

Module 4- Macedonian Expansion

- 4.1 Macedonian expansion Alexander's conquests;
- 4.2 Character of the Macedonian Empire
- 4.3 The Hellenistic world after Alexander

Module 5- Political History of Rome

- 5.1 Transition of the Roman state from monarchy to republic
- 5.2 Development of the Republican Constitution Citizenship in Ancient Rome. Stages of Roman jurisprudence
- 5.3 Roman expansion in the Mediterranean Roman imperialism and its consequences.
- 5.4 Fall of the Republic and establishment of the Principate.

UNIT-II (50 marks; 40 lectures) Module 1-Society

- 1.1 Social issues in ancient Greece Slavery, gender-the social basis of Athenian democracy.
- 1.2 Roman society Servian reforms the "Struggle of the Orders"- changes in Roman society slavery, gender the army as a factor in Roman social and political life

Module 2-Economy

- 2.1 Slavery & the Greek economy Commercial hegemony of Athens & its consequences.
- 2.2 Roman economy- Urban or Rural? Impact of Slavery. Roman domination in Mediterranean trade

Module 3-Religion

- 3.1 Homeric Religion & Mystery Cults in ancient Greece.
- 3.2 Eclectic nature of Roman religious practices
- 3.3 Rise and development of the early Christian Church.

Module 4-Culture

- 4.1 Literature and philosophy in ancient Greece and Rome: Dramatics in ancient Greece-the Sophists- Socrates, Plato & Aristotle The Augustan Age as the "Golden Age" of Latin literature.
- 4.2 Spectacle & political culture: Festivals & games in Ancient Greece. Gladiatorial games in Ancient Rome.
- 4.3 Art and architecture in ancient Greece & Rome

Module 5-Constructs of Civilization

- 5.1 Definitions of "civilization" and "barbarism" in the ancient Mediterranean world
- 5.2 Impact of barbarian invasions on the Roman Empire. Decline & fall of the Western Roman Empire-
- 5.3 Persistence of the Roman Empire in the East 'Hellenistic Civilisation, Roman Civilisation or Christian Civilisation'?

Suggested Readings

- 1. Lukas de Blois & R.J.van der Spek :Introduction to the Ancient World
- 2. J.B. Bury and Russel Meiggs : The History of Greece
- 3. A Andrewes :The Greeks
- 4. Marcel LeGlay, Jean-Louis : A History of Rome Voisin & Yann Le Bohec
- 5. H.D.F. Kitto : The Greeks
- 6. Alfred Zimmern : The Greek Commonwealth
- 7. Anton Powell : Athens and Sparta
- 8. Victor Ehrenberg : From Solon to Socrates

9. J.V.A. Fine	: History of Greece
10. Robin Osborne	: Classical Greece
11. M.I. Finley (ed)	: The Legacy of Greece
12. M.I. Finley (ed)	: Slavery in Classical Antiquity
13. G. Glotz	: Ancient Greece at Work
14. A.H.M. Jones	: The Athenian Democracy
15. Stephen Usher	: The Historians of Greece and Rome
16. H.H. Austin	: The Hellenistic Period
17. J.R. Hamilton	: Alexander the Great
18. M Palattino	: The Etruscans
19. H.I. Flower (ed)	: The Cambridge Companion to Roman Republic
20. Arthur Gilman	: Rome from the Earliest Times to the End of Republic
21. Brinmann Klaus	: History of the Roman Republic
22. Michael Grant	: The World of Rome
23. Michael Grant	: Civilization of the Ancient Mediterranean
24. Ferril Arthur	: The Fall of the Roman Empire
25. H. Milman	: History of Latin Christianity
26. F.W. Wallbank	: The Awful Revolution: Decline of the Roman Empire in the West
27. Michael Vickers	: Roman World
28. N Lewis & M Reinhold	: Roman Civilization
29. J. Broadman, J Griffin and O. Murray (eds)	: Oxford History of the Classical World

- 30. The Cambridge Ancient History-vols IV, V & VI
- রেবতীমোহন লাহি
 আটিন গ্রীসের ইতিহাস, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা,

১৯৯৯.

২. হীরেন্দ্রনাথ মুখোপাধ্যায়, গ্রীসের পুরাকাহিনী , পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা,

পর্ষৎ সংস্করণের ৩য় মুদ্রণ : সেপ্টেম্বর ১৯৯৯.

- ৩. গীতশ্রী বন্দনা সেনগুপ্ত, পেলোপনেসীয় যুদ্ধ, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা,
 ২য় মুদ্রণ : মে ১৯৯০.
- সুনীল চট্টোপাধ্যায়, প্রাচীন যুগের গ্রীসের ইতিহাস , পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা, ৩য় সৎস্করণ (২য় মুদ্রণ) : জানুয়ারি, ২০০৩.
- ৫. অমলেশ ত্রিপাঠী, ইতিহাস ও ঐতিহাসিক, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, কলকাতা, ৩য় সংস্করণ: ডিসেম্বর ১৯৯৫

PAPER VI

History of India from C1800 to 1964

UNIT-I: From 1818 to 1885 (50 marks; 40 lectures) Module 1: Understanding Modern India

- 1.1 East India Company as a super-ordinate power-colonial state and ideology
- 1.2 Orientalism, Utilitarianism in relation to India.
- 1.3 Theory of rent and lassez faire

Module 2: The Indian Response

- 2.1 Ram Mohun, Vidyasagar and the Young Bengal Movement
- 2.2 Socio-religious movements in other parts of India

Module 3: Rural Economy and Society

- 3.1 Impact of Colonial Land Revenue Settlements, Permanent Settlement in Operation and Commercialization of Agriculture and effect of rural indebtedness on the peasants.
- 3.2 Peasant response with special reference to the tribal dimension, taking Santhal, Oraon and Munda Revolts as examples.

Module 4: The Non-agrarian Sector

- 4.1 The process of Deindustrialization and the related debates.
- 4.2 Banking: indigenous and modern.
- 4.3 Emergence of modern industries—railway, jute, cotton and steel.

Module 5: Early Resistance to Colonial Rule

The Revolt of 1857: causes, interpretations and consequence.

Module 6; Colonial Intervention and Growth of Modern Education.

- 6.1 Differential impact, growth of a new intelligentsia, formation of early political organizations leading to the formation of the Indian National Congress.
- 6.2 Revivalist and reform movements
- 6.3 Women as recipients and agents of change in modern India with reference to women's writings (to be discussed along with some specific and prominent examples.)

UNIT-II: From 1885 to 1950 (50 marks; 40 lectures)

Module 1: Historiography of Indian Nationalism: Economic social and political trends up to 1919 as background:

- 1.1 Early Congress and rise of Extremism.
- 1.2 Partition of Bengal and the Swadeshi.
- 1.3 British response and Morley-Minto Reforms.
- 1.4 Revolutionaries in India and abroad.
- 1.5 Rise of Gandhi.

1.6 Trends in Muslim politics—Aligarh Movement, The Muslim League Demand for separate electorate, Lucknow Pact.

Module 2: The Gandhian Era.

- 2.1 Rowlatt Act and Rowlatt Satyagraha.
- 2.2 Montague Chelmsford Reforms.
- 2.3 Khilafat and Non-cooperation.
- 2.4 Simon Commission, Nehru Report and Round Table
- Conference.
- 2.5 Civil Disobedience.
- 2.6 Quit India Movement.

Module 3: New Trends in National Movement.

- 3.1 Role of social groups and classes including Dalits.
- 3.2 Ideological trends in the Congress.

3.3 Kisan Sabha Agitations and Trade Union Movements, Peoples' Movements. 3.4 Left Movements and

- the formation of the Communist Party abroad.
- 3.5 Subhas Chandra Bose and the INA.

Module 4: Pre-War Political Developments

4.1 Govt. of India Act 1935.4.2 Working of the Provincial Ministries.4.3 Cripps Mission, Wavell Plan and Cabinet Mission.

Module 5: Post War Upsurges

Module 6: Communal Politics and Partition

- 6.1 Growth of Hindu Fundamentalism and Muslim Separatism.
- 6.2 Demand for Pakistan, Response to the Demand.
- 6.3 National and Regional. British Policies
- 6.4 Partition and Independence
- 6.5 Integration of Princely States
- 6.6 Framing of the Indian Constitution.

Module 7: India from 1947-1964

- 7.1 Partition, Migration and Rehabilitation.
- 7.2 Agrarian Reforms. Tebhaga and Telengana.
- 7.3Framing of the Indian Constitution and establishment of Parliamentary Democracy.
- 7.4 Making of Indian Foreign Policy and Non-Alignment.

Suggested Readings:

- 1. Banerjee, Sekhar, From Plassey to Partition, Orient Longman.
- 2. Brown, Judith: Gandhi's Rise to Power.
- 3. Chandra, Bipan, et. al., India's Struggle for Independence.
- 4. Chandra, Bipan, et. Al., India after Independence.
- 5. Desai, A. R, : Social Background to Indian Nationalism.
- 6. Sarkar Sumit: Modern India 1885 to 1947.
- 7. Sen, S.N, An Advanced History of Modern India, Macmillan, Kolkata, 2010.
- 8. Bandyopadhyay, Sekhar, Nationalist Movement in India: A Reader, OUP, 2009.
- 9. Bayly, C A., Indian Society and Making of the British Empire.
- 10. Brown, Judith, Gandhi and Civil Disobedience.
- 11. Chatterjee, Jaya, Bengal Divided: Hindu Communalism and Partition 1932-1947, O.U.P, 1994,
- 12. Dutta, R.P., India Today.
- 13. Gallagher, J., Johnson, G., Seal, A., Locality, Province and Nation.
- 14. Hutchins, F., Illusion of Permanence.
- 15. Joshi, P.C., Rammohun and the Forces of Modernisation in India.
- 16. McLane, J.R., Indian Nationalism and Early Congress.
- 17. Ravinder Kumar, Social History of Modern India.
- 18. Raychoudhuri, Tapan, (ed.) Indian Economy in the 19th Century: A Symposium.
- 19. Sarkar Sumit, Swadeshi Movement in Bengal.
- 20. Sarkar, Susobhan, Notes on Bengal Renaissance.
- 21. Sinha, N.K., (ed.) History of Bengal 1757-1905.
- 22. Stokes, Eric, Peasants and the Raj: Studies in Agrarian Society and Peasant Rebellion in Colonial India.
- 23. Stokes, Eric, The English Utilitarians in India.
- 24. Tripathi, Amales, The Extremist Challenge.

শেখর বন্দ্যোপাধ্যায়, পলাশি থেকে পটিশান (From Plassey to Partition,), ওরিয়েন্ট লংম্যান,

বিপান চন্দ্র এবং অন্যান্য, ভারতের স্বাধীনতা সংগ্রাম,(India's Struggle for Independence.) কে পি, বাগচি এন্ড কোৎ, কলকাতা

বিপান চন্দ্র এবং অন্যান্য, . ভারতবর্ষ : স্বাধীনতার পরে,(India after Independence), আনন্দ পাবলিশার্স, কলকাতা

এ.আর.দেশাই, ভারতীয় জাতীয়তাবাদের সামাজিক পটভূমি, (Social Background to Indian Nationalism) কে পি, বাগচি এন্ড কোৎ, কলকাতা.

সুমিত সরকার, আধুনিক ভারত, (Modern India 1885 to 1947) কে পি, বাগচি এন্ড কোৎ, কলকাতা

জয়া চ্যাটার্জী, বাংলা ভাগ হোল : হিন্দু সাম্প্রদায়িকতা ও দেশ-বিভাগ, ১৯৩২-১৯৪৭, (Bengal Divided: Hindu Communalism and Partition 1932-1947) এল আলমা পাবলিকেশনস, কলকাতা, ২০০৩

রজনী পাম দত্ত, আজিকার ভারত(India Today)

সুশোভন সরকার, বাংলার রেঁনেসাস, (Notes on Bengal Renaissance)দীপায়ন, কলকাতা .

অমলেশ ত্রিপাঠী, ভারতের মুক্তিসংগ্রামে চরমপন্থী পর্ব, (The Extremist Challenge) আনন্দ পাবলিশার্স, কলকাতা

হীরেন্দ্রনাথ মুখোপাধ্যায়, ভারতবর্ষের ইতিহাস (২য় খন্ড) (মুঘল ও ব্রিটিশ ভারত) পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ৪র্থ মুদ্রণ : নভেম্বর ১৯৯৮.

নিখিল সুর, ভারতীয় জাতীয়তাবাদী আন্দোলনের পটভূমি, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ,

প্রকাশকাল : জুলাই ১৯৮৯.

প্রণবকুমার চট্টোপাধ্যায়, আধুনিক ভারত (১৮৫৮-১৯২০)(১ম খন্ড) পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ৪র্থ সংস্করণ : জুলাই ১৯৯৮.

প্রণবকুমার চট্টোপাধ্যায়, আধুনিক ভারত (১৯২০-১৯৪৭)(২য় খন্ড) পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ৪র্থ সংস্করণ : জুলাই ১৯৯৯.

কান্তিপ্রসন্ন সেনগুপ্ত আধুনিক ভারত (১৭৬৫-১৮৫৮)(৩য় খন্ড) পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, প্রকাশকাল : মে ১৯৯৩.

সুনীল সেন, ভারতে কৃষিসম্পর্ক (১৭৯৩-১৯৪৭) (Agrarian Relations in India (1793-1947)), পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, প্রকাশকাল : জুলাই ১৯৮৫.

অমলেন্দু দে, বাঙালী বুদ্ধিজীবী ও বিচ্ছিন্নতাবাদ - অমলেন্দু দে, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, পর্ষৎ সংস্করণের দ্বিতীয় মুদ্রণ : জুলাই ১৯৯১.

অমলেশ ত্রিপাঠী, স্বাধীনতা সংগ্রামে ভারতের জাতীয় কংগ্রেস, আনন্দ পাবলিশার্স, কলকাতা. বিপান চন্দ্র, আধুনিক ভারত: ঔপনিবেশিকতাবাদ ও জাতীয়তাবাদ, কে পি, বাগচি এন্ড কোং, কলকাতা বিনয় ভূষণ চৌধুরী, ঔপনিবেশিক আমলে বাংলার কৃষি ইতিহাস অরুণ দাশগুপ্ত সম্পাদিত, অবশিল্পায়ন বিতর্ক দিলীপ কুমার বিশ্বাস, রামমোহন সমীক্ষা সব্যসাচী ভট্টাচার্য, ঔপনিবেশিক ভারতের অর্থনীতি, আনন্দ পাবলিশার্স, কলকাতা. ভবানী প্রসাদ চট্টোপাধ্যায়, দেশভাগ: পশ্চাত ও নেপথ্য কাহিনী.

PAPER VII

History of Europe from 1789 to 1919

UNIT-I (50 marks; 40 lectures)

Module 1

- 1.1 Understanding the 18th century Europe
- 1.2 Enlightened despotism
- 1.3 Socio economic and political background of the French Revolution philosophers.

Module 2

- 2.1 Trends in the French Revolution
- 2.2 Aristocratic revolt bourgeois popular and peasant revolt
- 2.3 The Constituent assembly and its achievements
- 2.4 Girondins and Jacobins the Reign of Terror and the rise and fall of the Jacobin Republic
- 2.5 The Thermedorian reaction and the Directory
- 2.6 Interpreting the French Revolution

2.7 Role of women in French Revolution

Module 3

- 3.1 Napoleon Bonaparte: the revolution legacy
- 3.2 The reorganization of France and Europe fall of Bonaparte
- 3.3 Conflicting estimation of Napoleon's character and achievements.

Module 4

- 4.1 The Vienna Congress
- 4.2 Metternich and the Conservative order
- 4.3 An overview of the revolution of 1830 and 1848

4.4 Pattern of insurrection in France and other central European countries – collapse of the revolution.

Module 5

- 5.1 The emergence of nation states in Central Europe
- 5.2 Unification of Italy and Germany
- 5.3 Russian modernization
- 5.4 France under the Second Empire.

UNIT-II (50 marks; 40 lectures)

Module 1

1.1 Industrialisation in Europe – difference in the industrialization process between

England and the Continent – France, German and Russian industrialization

1.2 Rise of the working class movements and the Socialist thought (Utopian

Socialism, Marxism)

1.3 Art and culture, literature and Science of the 18th century Europe with special

reference to Romanticism and its cultural and political aspects.

Module 2

2.1 The Third Republic, Paris Commune and the new German Reich

2.2 Europe in 1871 – Bismarckian diplomacy – new balance of power – Kaiser William II and the new course in the German foreign policy.

Module 3

The eastern question in later 19th century with reference to the Crimean War and the Balkan Nationalism.

Module 4

4.1 Age of imperialism (1871 – 1914) – The impetus behind colonial expansion –

Scramble for colonies.

4.2 Anglo German antagonism – Triple Alliance – Triple Entente and the emergence

of two armed camps – origin of the First World War.

Module 5

5.1 The impact of the War on the old order - Collapse of the Dynastic empire -

5.2 Revolution in Russia – origin of the October Revolution and the Success of the Bolsheviks

5.3 Fourteen points of Wilson.

Suggested Readings

- 1. Blanning, T.C.W, The French Revolution: Class War or Culture Clash.
- 2. Cobban, Alfred, History of Modern France, Vol. 1-3.
- 3. Cipolla, C.M, Fontana Economic History of Europe, Vol. III (The Industrial Revolution), Vol. 4 (Part 1 & 2).
- 4. Doyle, William, Origins of the French Revotion.
- 5. Droz, Jacques, Europe Between Revolutions.
- 6. Ellis, G, The Napoleonic Empire.
- 7. Evans, J, The Foundations of a Modern State in 19th Century Europe.
- Hamerow, T.S, Restoration, Revolution and Reaction: Economics and Politics in Germany (1815-1871).
- 9. Hobsbawm, E.J, Nation and Nationalism.
- 10. Hobsbawm, E.J, Age of Revolution.
- 11. Hobsbawm, E.J, Age of Empire.
- 12. Hobsbawm, E.J, Age of Capital.
- 13. Hufton, Olwen, Europe: Privilege and Protest,.
- 14. Joll, James, Europe Since 1870.
- 15. Joll, James, Origins of the First World War.
- 16. Koch, H.W (ed), The Origins of the First World War.
- 17. Lefebvre, Georges, Coming of the French Revolution.
- 18. Lichtheim, George, A Short History of Socialism.
- 19. Lynn Hunt, Policies, Culture and Class in the French Revolution.
- 20. Porter, Andrew, European Imperialism, 1860-1914.
- 21. Riasanovsky, N.V, A History of Russia.
- 22. Roberts, J.M, Europe 1880-1945.
- 23. Rude, George, Revoltionary Europe.
- 24. Taylor, A.J.P, The Struggle for Mastery in Europe.
- 25. Thomson, David, Europe Since Napoleon.
26. Watson, Seton, The Russian Empire.

27. Wood, Anthony, History of Europe, 1815-1960.

28. Lyon Martin, Napoleon Bonaparte & the Legacy of the French Revolution.

29. Calleo, D, German Problem Reconsidered.

১। গৌতম চট্টোপাধ্যায় সম্পাদিত, ফরাসি বিপ্লব : দু'শো বছরের আলোকে, পশ্চিমবঙ্গ ইতিহাস সংসদ, কলকাতা, ১৯৮৯.

২। প্রফুল্ল চক্রবর্তী, ফরাসি বিপ্লব : পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ,কলকাতা

৩। সুভাষ রঞ্জন চক্রবর্তী, ইউরোপের ইতিহাস, পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ,

কলকাতা, ১৯৮৬.

81 টি.এ.জ্যাকসন, ফরাসি বিপ্লব : দশ দিগন্ত, কে পি, বাগচি এন্ড কোং, কলকাতা, ২০০৪.

৫। ডেভিড টমসন - বিশ্ব ইতিহাসের প্রেক্ষাপটে ইউরোপ। ১ম খন্ড (১৭৮৯-১৮৫০), ২য় খন্ড (১৮৫১-১৯১৪) প্রগ্রেসিভ পাবলিশার্স, কলকাতা, ২০০২ & ২০০৩

৬।রাধারমণ চক্রবর্তী ও সুকল্পা চক্রবর্তী, সমসাময়িক আন্তর্জাতিক সম্পর্ক, প্রগ্রেসিভ পাবলিশার্স, কলকাতা।

PAPER VIII

World Politics in the 20th Century from 1919 to C2000

UNIT-I (50 marks; 40 lectures) Module 1

1.1 The Versailles Settlement of 1919

1.2 The League of Nations

1.3 Efforts outside the League to preserve peace and security: The Locarno treaty,

the Kellogg Briand Pact

Module 2

2.1 The reparation issue and its impact on international relations

- 2.2 The Great Depression and its international repercussions
- 2.3 European Dictatorships: Origin of Fascism in Italy and Nazism in Germany -

Impact on world politics

Module 3

- 3.1 Responsibility of Hitler for the outbreak of Second World War
- 3.2 Diplomatic background of the Second World War Policy of Appeasement -

the Munich Pact – Nazi-Soviet Non Aggression Pact.

3.3 The Spanish Civil War.

Module 4

- 4.1 Background of the foundation of UNO
- 4.2 Debate on the origins and nature of the Cold War.
- 4.3 Cold War and the emergence of Soviet and American economic and military

alliances: NATO, WTO, IMF, World Bank, Warsaw, COMECON

Module 5

- 5.1 USSR's relation with the East European countries (1945-64)
- 5.2 The US foreign policy in the Post war period: Truman Doctrine and Marshall

Plan

UNIT-I (50 marks; 40 lectures)

Module 1

1.1 Bi-polarism and regional conflicts: War in Korea – Crisis in Cuba – Conflict in

the Middle East (Arab - Israel wars of 1948-49,67, 1973 - Activities of P.L.O-

Intifadah – Gulf War of 1990-91)

- 1.2 Disintegration of European Empires and the emergence of the Third World
- 1.3 The Non-Aligned Movement

1.4 The politics of Détente.

Module 2

2.1 Impact of the emergence of Communist China on world politics

- 2.2 Sino- Soviet relations
- 2.3 Sino- U.S. relations

Module 3

- 3.1 Indo-Pakistan relations
- 3.2 India and the liberation war of Bangladesh
- 3.3 The Liberation Struggle of Vietnam (1945-54 and 1954-1975)

Module 4

- 4.1 Reunification of Germany
- 4.2 The end of Socialist regime and the disintegration of USSR

Module 5

- 5.1 The end of the Cold War
- 5.2 The onset of Globalisation
- 5.3 American Uni-polarism and its significance for international politics.

Suggested Readings

- 1. C.Brown & J.Mooney, cold war to Détente 1945-83 (Heinemann 1984)
- 2. Chain Herzog, The Arab Israeli war (Vintage Books 1981)
- 3. D.Mitchell, The Spanish Civil War (Glanada 1972)
- 4. E.H.Carr, International Relations between the Two World Wars.
- 5. Eric Hobsbawm, Age of Extremes: The Short Twentieth Century 1914-1991
- 6. F. Mc Donough, The origins of the first and second world war (Cambridge 1970)
- 7. G.Lundested, East West North South: Major Developments in International Politics Since 1945 (Oxford 1999)
- 8. Gordon Martin, The origins of the Second world war Reconsidered (London Unwin Hyman 1986)
- 9. H.Higgins, Vietnam (Heinemann 1978)
- 10. J.Bhagwati, In Defence of Globalization (Oxford 2004)
- 11. J.Gaddis, We now know: Rethinking Cold war History (Oxford 1998)
- 12. J.N.Dixit, Across Borders: Fifty years of Indian's foreign Policy (Picus Books) 1998.
- 13. J.Stiglitz, Globalization and its Discontents (Penguin 2002).
- 14. Karuna Kaushik, History of Communist Russia 1917-1991 New Delhi Macmillan 2006.
- 15. Lipyong J.Kim, The Strategic Triangle: China, the United States and the Soviet Union 1987

- 16. M. Boemeke, G.D. Feldman and G. Elizabeth (eds.) The Treaty of Versailles: A reassessment after 75 years (Cambridge 1998)
- 17. M.E.Yapp, The Middle East Since the First world war. (Longman 1991)
- 18. M.Hastings, The Korean War (Pan1988)
- 19. O.Leorose and Richard Sisson, War and Secession: Pakistan, India and the creation of Bangladesh (Berkeley 1990)
- 20. P. Calvocoressi, World since 1945 (Pearson India 2004)
- 21. P.Fearon, The origins and Nature of the Great Slump 1929-32 (London Mac millan 1979).
- 22. R.F.Belts, Decolonization (Rutledge 1998)
- 23. Richard Thurlow, Fascism (Cambridge 1991)
- 24. Ruth Henig, the weimer Republic (Rutledge 1998)
- 25. Ruth Henig, Versailles and after 1919-1933, Lon Matheun 1984.
- 26. S.J.Lee, European Dictatorships 1918-1945, Rutledge 1987
- 27. S.R. Gibbons & P. Morisan, The League of Nations and UNO (London 1970
- 28. Sumit Ganguli, the Origine of war in south Asia: Indo Pakistan Conflicts Since 1947.
- 29. W.C. Mc. Willams and H. Piotrowski, The World since 1945 A History of International Relations (Lynne Rienner 1997)
- 30. William R. Keylor, The Twentieth Century World An international History (Oxford 2001)
- 31. M.Mamoon & Jayanta Kumar Ray, Civil Society in Bangladesh Resitenceand Retreat, Kolkata 1996

 - ১. ই. এইচ. কার, দুই বিশ্বযুদ্ধ মধ্যবর্তীকালীন আন্তর্জাতিক সম্পর্কের ইতিহাস, কলকাতা.
 ২. জয়ন্তকুমার রায় গণতন্ত্র এবং জাতীয়তার অগ্নিপরীক্ষা, বাংলাদেশ, ১৯৪৭-১৯৭১ অ্যালায়েড পাবলিশার্স, কলকাতা
 - ৩. রাধারমণ চক্রবর্তী ও সুকল্পা চক্রবর্তী, সমসাময়িক আন্তর্জাতিক সম্পর্ক, প্রগ্রেসিভ পাবলিশার্স, কলকাতা।

Question Pattern in Honours:

20 x 3 4 Questions from Unit I 4 Questions from Unit II Taking not more than 1 question

From any single module

Students have to answer 3 questions taking at least 1 from each unit.

- 10 x 1 3 Questions from Unit I
- 10 x 1 3 Questions from Unit II
- 5 x 2 5 Questions from Unit I
- 5 x 2 5 Questions from Unit II

History General

Paper I

Ancient & Medieval Indian History upto 1556

<u>Unit – I</u>

<u>Module – 1</u>

- 1.1 Literary and Archaeological sources of Ancient and Medieval Indian History.
- 1.2 Historical understanding of the rise and decline of the Indus Vally Civilization.

Module – 2

- 2.1 Political Developments: Indian Polity in early and later vedic times.
- 2.2 The Mahajanapadas The rise and fall of the Maurya Empire.
- 2.3 The Satavahana and Kushana rule.

Module – 3

- 3.1 The Imperial Guptas regional powers and the struggle for power in North India.
- 3.2 Political developments in South India

Module – 4

Society, religion and economy of Ancient and Early medieval India, (A broad overview) with special reference to the position of women, trade and commerce, crafts and guilds debate on feudalism.

Module – 5

5.1 Art, Architecture, Science, Literature and culture of Ancient and early medieval India.

<u>Unit – II</u>

<u>Module – 1</u>

- 1.1 Impact of Islam and Political changes in India. A brief overview of the Delhi Sultanate, its administrative machinery
- 1.2 Theory of Kingship
- 1.3 Independent Sultans of Bengal.

Module – 2

Society, Religion, Culture and Economy of the Delhi Sultanate (A broad overview).

Module – 3

3.1 Disintegration of the Sultanate

3.2 Foundation of Mughal Empire.

<u>Module – 4</u>

- 4.1 Mughal-Afghan Conflict
- 4.2 Sher shah as an empire builder and an administrator.

<u>Module – 5</u>

Akbar and the consolidation of the Mughal Empire.

Suggested Readings (for History General Paper I)

- 1) H.C. Roychaudhury, K.K. Dutta, R.C. Majumdar, Advanced History of India
- 2) N.K. Sinha & N.R. Ray, History of India
- 3) Satish Chandra, Medieval India.
- 4) Ram Saran Sharma, Ancient India
- 5) S.N.Sen, Advanced History of Ancient and Medieval India

Paper-II

Indian History from 1556 to 1947

<u>Unit-1</u>

Module -1

- 1.1 Akbar and the Political expansion of Mughal Empire.
- 1.2 Akbar's relation with the Rajputs.
- 1.3 Evolution of Akbar's religious policy.

Module -2

- 2.1 The Manasabdari System and the emergence of a composite ruling class.
- 2.2 Expanding frontiers of Mughal Empire in post-Akbar India.

Module -3

- 3.1 Climax and crisis of the Mughal Empire under Aurangzeb: Aurangzeb's entanglements in the Deccan .
- 3.2 Rise of Shivaji and the Mughal –Maratha Contest for supremacy.
- **3.3** Changes in the Rajput policy and the religious policy of the Mughals in the reign of Aurangzeb.

Module -4

4.1 Mughal economy: land revenue - commercial expansion.

4.2 Mughal art and architecture.

4.3 Historiographical debate on the break up of the Mughal Empire .

Module -5

5.1 Political ascendancy of the English East India Company in Bengal (1757-65)

- 5.2 English East India Company's relation with the Indian states Marathas, Mysore , Sikhs .
- 5.3 British policies of colonial annexation subsidiary alliance, Doctrine of Lapse.

<u>Unit-2</u>

Module -1

1.1Colonial economy: Land revenue settlements - Bengal, North India, South and west India.

- 1.2 Drain of wealth.
- 1.3 De-industrialization.

Module -2

- 2.1 English education in Bengal up to 1857.
- **2.2** Indian response to westernization: Raja Ram Mohan Roy Young Bengal, Vidyasagar Prarthana Samaj Arya Samaj .
- **2.3** Aligarh movement and the modernization of Islam.

Module -3

- 3.1 Early resistance to colonial rule: Wahabi and Faraizi movements Santal rebellion.
- 3.2 The revolt of 1857.
- 3.3 Growth of National Consciousness: Politics of Association The Birth of Indian National Congress.

Module -4

- 4.1 The nature of early Congress under moderate leadership.
- **4.2** Ideology and programme of militant nationalists.
- 4.3 The Swadeshi movement.
- **4.4** The birth of All India Muslim League.
- **4.5** Revolutionary terrorism in Bengal and Punjab.
- **4.6** Impact of the First World War on Indian economy, society and polity.

Module -5

- 5.1 Gandhi and Indian National Movement: Rise of Gandhi Rowlatt Satyagraha Khilafat Non-Cooperation - Civil Disobedience and Quit India Movement.
- 5.2 Nationalist Revolutionary Movements.
- 5.3 Subhas Chandra Bose, the Indian National Army and the Indian Freedom Movement.
- 5.4 Post war upsurge and the different strands of protest politics.
- 5.5 Communal Politics culminating in the partition and transfer of power.

Suggested Reading

- 1. Irfan Habib, Medieval India: The study of a civilization.
- 2. Satish Chandra, Medieval India Part Two Mughal Empire.
- 3. Sekhar Bandopadhya, From Plassey to Partition.
- 4. Sumit Sarkar, Modern India 1885 1947.
- 5. Bipan Chandra, India's Struggle for Independence

Paper III

Modern Europe from 1789 to 1939 A.D.

<u>Unit – I</u>

Module – 1

- 1.1 Background -
- 1.2 Renaissance and Reformation
- 1.3 Geographical Discoveries
- 1.4 Scientific Revolution, Advent of Capitalism (A brief overview)

Module – 2

- 2.1 The French Revolution socioeconomic bakground: Role of the phierophers.
- 2.2 Progress of the Revolution: Popular Movements: Jacobins and Girondins.

Module – 3

- 3.1 Rise of Napoleon: Internal Reconstruction
- 3.2 Napoleon and Europe. Napoleon and revolution.

Module – 4

4.1 Political Developments in Europe from (1815 – 1870)

- 4.2 Triumph of conservatism The Matternich System Stages of Italian Unification
- 4.3 Unification and Consolidation of Germany
- 4.4 Russia: Attempts at Reforms by Alexander II.

Module – 5

- 5.1 Society and Economy in Nineteenth Century Europe
- 5.2 Industrial Advances in England and the Continent
- 5.3 Utopian Socialism and Marxism
- 5.4 Art, Culture, Literature and Science.

<u>Unit – II</u>

<u>Module – 1</u>

Europe between 1871-1914: New Balance of Power, scramble for colonies in asia and Africa.

Module – 2

The Eastern Question: Main Issues - Crimean War, Balkan Nationalism (A brief overview)

Module – 3

- 3.1 Triple Alliance, Triple Entente and the emergence of two armed camps;
- 3.2 Origins of the First World War Issues and Stakes;
- 3.3 Russian Revolution of 1917.

Module – 4

- 4.1 Peace settlement of 1919: Its long term consequences
- 4.2 Birth of the German Republic.

Module – 5

- 5.1 Europe in the Inter War period (1919-1939).
- 5.2 Consolidation of economic and political power of the Soviet State;

- 5.3 Rise of Fascism in Italy;
- 5.4 Rise of Nazism in Germany; Aggressive foreign politics;
- 5.5 Outbreak of the second World War.

Suggested Readings

- 1) Ketelbey, History of Modern Times.
- 2) David Thomson, Europe Since Napoleon.
- 3) Norman Lowe, Mastering the Modern World.

Paper IV

India and the World

UNIT-I: INDIA 1947 – 1964

<u>Module-1</u>

- 1.1 Understanding the causes of the partition of India .
- 1.2 Impact of Partition on Indian polity, economy , society and culture .

Module-2

- 2.1 Adoption of a republican constitution in 1950 : Salient features of the Indian Constitution.
- 2.2 Nehru and the development of Parliamentary democracy in India .

Module-3

Economic Planning : First three five year plans.

Module-4

Social movements in contemporary India.

Module-5

- 5.1 Indo-Pakistan relations .
- 5.2 India and the Non-Aligned Movement .

UNIT-II: WORLD 1945 - 1991

Module-1

Debate on the origins of the cold war.

Module-2

- 2.1 Cold war and the emergence of the U.S and Soviet military and economic alliances NATO , IMF , WARSAW , WTO .
- 2.2 U.S. Foreign policy in the post-war period; Truman Doctrine and Marshall Plan.

Module-3

- 3.1 Bipolarism and regional conflicts :
- 3.2 War in Korea
- 3.3 Conflict in the Middle East: Arab-Israel War of 1948-49, 1967, 1973.

Module-4

- 4.1 Impact of the emergence of China on the Worlds Politics.
- 4.2 Sino-Indian relations.

Module-5

- 5.1 India and the liberation war of Bangladesh.
- 5.2 The liberation struggle of Vietnam (1954-75).

Module-6

End of the socialist regime and the disintegration of U.S.S.R.

Suggested Reading

- 1. Bipin Chandra and the others ed, India After Independence 1947-2000.
- 2. Sugata Bose and Ayesha Jalal, Modern South Asia History, Culture, Political Economy.
- 3. Mushirul Hasan ed, India's Partition Process , Strategy and Mobilization .
- 4. Mushirul Hasan ed, India's Partitined .The Other Face of Freedom 2 Volumes .
- 5. Jaya Chatterjee, Spoils of Partition, The Bengal and India 1947-67.
- 6. P.Calvocoressi, World since 1945.
- 7. W.R.Keylor, The 20th century World : An International History .

Question Pattern in General:

- 2 x 10 from 10 Questions
- 5 x 4 from 8 Questions
- 20 x3 from 8 Questions