

M.A. History Semester III

MSHA -511-A Society, Culture and Religion in Ancient India

- Unit I Sources for the study of Indian Society, Structure of Society-Varna system, origin and growth of caste, Ashram, Purusharthas, Sanskaras, Position of Shudras, Slavery System
- Unit II Position of Women in Ancient Society.
- Unit III Education system in Ancient India Centre of Education in Ancient Indian.
- Unit IV Religion - Vedic religion – Rise of Jainism and Buddhism.
- Unit V Pauranic religion - rise and growth of Vaishnavism, Shaivism, Shaktism.

Reading List

A.L. Basham Cultural History of India. 1975. Bombay

-----Aspects of Ancient Indian Culture 1996. Bombay

-----The Wonder that was India, 1954, New York

P.N. Prabhu Hindu Social Organization, 1972. Bombay

D.R. Bhandarkar Ancient History of India 1977, Delhi

U.N. Ghoshal Studies in Indian History and Culture, 1975, Bombay

L. Rai Kshatriya Samaj Ka Aithhasik Anushulam, 1993, Varanasi

Unit I	Indian society in early thirteenth century. Hindu, Muslim relations under the Delhi Sultanate and Mughals, Position of Ulema. Women and Slaves.
Unit II	Bhakti Movement. Ramanand, Kabir, Nanak, Chaitanya, , Tulsidas Gyaneshwar and Tukaram.
Unit III	Sufism- definition and growth sufi-silsilas, Chisti; Shuhsawati, Qadri and Naqsbandi and Firdausia
Unit IV	Impact of Hinduism and Islam on each Other. Interaction between Bhakti and Sufi Saints and Yogic Traditions. Education and Literature, Persian, Hindu/Urdu, Sanskrit, Bengali, Marathi.
Unit V	Main Features of Architecture under Delhi Sultanate and Mughals. Mughals and Rajput Paintings.

Reading List

- Ahmad, Aziz, Studies in Islamic Culute in the Indian Environment, Oxford, 1964.
- Ashraf. K.M. Life and Conditions of the People of Hindustan (1200-1350). 2nd Edition, Munshiram Manoharlal, New Delhi, 1970.
- Banerjee, Ani Chandra,
The State and Society in Northern India, 1206-1526, K.P. Bagchi and company, Calcutta, 1982.
- Basham, A.L., Cultural History of India, (ed.) OUP, New Delhi, 1975, Chapter XVII, 'The Muslim ruling Dynasties'.
- Basham, A.L., Thw Wonder that Was India.
- Brown, Percy, Indian painting under the Mughals, Oxford, 1924.
- Brown, Percy, Indian Architecture (Islamic Period), Bopmbay, 1981.
- Chandra, Satish, medieveal India: Society the Jagirdari Crisis and the BVillage, Delhi, 1981.
- Chandra, Satish, Mughal Religious Policies. The Rajputs and The Deccan, New

- Delhi, 1993.
- Chatterjee, S.K., Language and Literature of Modern India. Calcutta, 1963.
- Eaton, Richard M. The Rise of Islam and the Bengal Frontier, 1204-1760. comparative Studies on Muslim Societies, 17. Berkeley: University of California Press, 1993.
- Habib, Muhammad, and K.A. Nizami, Nizami, the Comprehensive History of India, vol. v., the Delhi Sultanate (AD 1206-1526), Peoples Publishing House, Bombay, 1970.
- Habib, Muhammad Politics and Society during the Early Medieval Period. edited by K.A. Nizami, Delhi.
- Hussain, Yusuf, Glimpses of Medieval Indian Culture. Asia Publishing House Bombay, 1970.
- Karim, A., Society and Culture in Medieval India, Calcutta, 1969.
- Koch, Ebba, Mughal Architectures: An Outline of its History and Development 526-1858), Munich, 1991.
- Nath R., Some Aspects of Mughal Architecture, Delhi, 1976.
- Rashid, A., Society and Culture in Medieval India (1206-1556), Firma K.J. Mukhopadhyay, Calcutta. 1969.
- Rizvi. Saiyd Athar Abbas. A History of sufism in India, 2 vol., Delhi Munshiram Manoharlal Publishers Pvt. Ltd., 1978.
- Srivastava. A.L., Medieval Indian Culture, shiva Lal Agarwal and Company. Agara 1940.
- Tarachand, Influence of Islam on Indian Culture. Allhabad, 1943.
-

MSHO-511-C SOCIETY, CULTURE AND INTELLECTUAL DEVELOPMENTS IN COLONIAL INDIA

- Unit I European encounter with Indian Society
-India at the time of British Conquest: Social & Cultural Contours
-Understanding India: Orientalists, Evangelicalists and Utilitarians
- Unit II Debates on Education and its Social Implications
-Debates on Education Pertaining to Purpose, Language, Content, Reach
-Education Enterprise: State, Missionaries, Local Efforts
- Unit III Indian Intelligentsia and their Contributions
-Ideas and Initiatives: The Young Bengal Movement, Brahma Samaj, Prarthna Samaj, Arya Samaj, Rama Krishna Mission, Aligarh Movement, Parsi and Sikh reform movements
-Social Reform Movements: Scope and Limitations
- Unit IV Issues of Identities: Caste, Class, Gender, Religion
Caste: Community Consciousness and Caste Associations: Jyotiba Phule and Satyashodhak Samaj; Narayan Guru and Sri Narayana Dharma Paripalan Yogam Ambedkar and formation of Depressed Class Associations
Class: Rise of Middle Class and its impact on Nationalism & Social Change
Gender: Women's Question in 19th Century: Debates in the context of Sati. Widow Remarriage, Age of Consent
Religion: Religious Revivalist Movements: Wahabi, Deoband & Arya Samaj.
- Unit V Era of Associations, Press and Cultural Trends
-Rise & Impact of Indigenous English and Vernacular Press (With special reference to Hindi and Urdu Press)
-Formation of Language and Literary Associations (With special reference to Bengali, Hindi & Urdu Literary Associations)

Reading List

- Amiya Bagchi Social and religious reform: the Hindus of British India. OUP, 2003.
Amrit Rai A House Divided: the Origins & Development of Hindu- Urdu, Delhi.
Anil Seal The Emergence of Indian Nationalism. Cup, 1968.
Barbra D Metcalf Islamic Revival In British India: Deoband 1860-1900. Princeton

- University Press, 1982.
- B.B. Mishra The Indian Middle Classes: Their Growth in Modern times Rept
OUP 1983.
- C.A.Bayly Empire & information intelligence Gathering & social
communication in India 1780-1870. CUP. 1999.
- Charles H. Heimsath
Indian Nationalism and Hindu reform. Princeton 1964.
- Christopher King One Language. Two scripts: the Hindi Movement in 19th
Century North India OUP India 1999.3
- David Kopf British Orientalism and the Bengal Renaissance, Calcutta. 1969.
- Eric Stokes The English Utilitarians & India. OUP. 1959.
- Geraldine Forbes Women in Modern India. Cambridge University press. 1996.
- Gauri Vishwanathan
Masks of Conquest: Literary Study and British rule in India. New
York. 1989.
- Kenneth W. Jones Socio- Religious Reform Movements in Brithsh India, Cambridge U
Press 1994.
- K.N. Panikkar Culture, Ideology and Hegemony: Intellectuals & Social
Consciousness in Colonial India, Tulika, 1995.
-
Colonialism, Culture and Resistance, OUP, 2008
- K. Sangari & S Vaid Recasting Women: Essays in Colonial History, Kali for Women,
1989.
- M.A. Laird Missionaries & Education in Bengal. Clarendon Press. Oxford. 1972.
- Nadir Ali khan History of Urdu Journalism 1822-1857. Delhi, Idarah-i-Adabiyat-i-
Dilli, 1991.
- Partha Chatterjee The Nation & its Fragments: colonial and post colonial H. Istories.
Oup. 1995.
- Ravinder Kumar Essays in the social history of modern Inidia.. OUP, 1983.
- Ralph Russell The pursuit of Urdu literature: A select history. Zed Books London,
1992.
- Ramdharisingh Dinkar Sanskrit ke Chaar Adhyaya, Udayachal, Patna, 1956.
- Rosaling O' Hanlon Caste, conflict and Ideology: Mahatma Jotirao phule & low caste protest
in 19th centurey western India, Cambridge U Press, 1988.

- Sanjay joshi: A fractured modernity: Making of middle class in colonial north India
OUP.2001.
- Sumit Sarkar Writing social history, OUP 1997.
- S.C. Ghosh A history of education in modern India: 1757-19898 (revd.ed) Sangam
books
- Thomas R. metacalf Ideologies of the Raj. Cup. 1995.
- The Aftermath of Revolt: India 1857-1870, Princeton, 1964.
- Vasudha Dalmia The nationalization of Hindu traditions: Bhatendu Harischandra and
nineteenth century Banaras. OUP. 1997.
- Colonialism, culture and resistance, Oup 2007.
-

MSHA 512-A Aspects of Economic life in Ancient India

- Unit I Sources physical features Vartta.
- Unit II State in Ancient Indian Economy-Prehistoric Economy, Harappa, Urban Economy and Economy in 600 BC.
- Unit III Economic progress in Maurya Gupta and Post Gupta period.
- Unit IV Trade routes and trading centers in Ancient India.
- Unit V Credit and Banking System, Business organization- Guild system, Development of Textiles and Handicrafts and feudal economic system.

Reading List

Corporate life in ancient India	R.C. Majumdar
Contribution to the history of revenue system	U.N. Ghosal
Agrarian system in ancient India	U.N.Ghosal
Studies in early Indian economic history of early India	R.S. Sharma
Revenue system in post Mourya and Gupta times	D.N. Jha
Bhartiya Vyapar ka Itihaas (Hindi)	K.D. Bajpeyee
Economic history of northern India	P. Niyogi
Trade and economics in ancient India	Balram srivastava
Economic history of ancient India	S.K. Das

MSHM 512-B Aspects of Economic Life in Medieval India

- Unit- I Indian Economy and Society on the Eve of Ghauri's Conquest:
Nature of Indian Feudalism: Sub-infeudation; Serfdom, Extraction of Surplus in Kind, Force Labour (Vishti) . Decline of Trade, Paucity of Coins, Urban Decay.
- Unit- II- Economy under Delhi Sultanate: Means and Methods of Cultivation and Irrigation; Agricultural Production, Allauddin Khalji's Economic Measures.
- Unit-III- Revenue Assignment during the Sultanate Period: Evolution of *Iqta* System under Delhi Sultanate; *Wajh* assignments, *Khalisa*; *Iqta* holders and Revenue Grants. Position of Peasants and Changing Nature of Indian Villages.
- Unit- IV- Economy under Mughal Empire: Mansab and Jagir, Jagir, Transfer and their Consequences.
Zamindar: Right to Land and relations with Peasants and State; Land Revenue; Size and Methods of Assessment and Collection.
- Unit-V- Growth of Commerce and Crafts: Long Distance Trade and Trade between Town and Country. Technological Changes: textile, Crafts, Karkhanasa, Seri Culture, Geared Water Lift.
Money and Credit: The Sarrafs, Bill of Exchange, Insurance, Banking. Interest Rates etc

Reading List

- Abdul, Aziz, The mansabdari system and the Mughal Army, Delhi, 1972.
- Ali, M. Athar, Mughal Nobility under Aurangzeb, Bombay, 1966, reprint, 1970.
- Asharf, K.M., Life and conditions of the people of Hindustan (1200-1550),
Reprint,
Delhi, 1969.

Banerjee, Anil Chandra, The state and society in Northern India, 1206-1526,
K.P.
Bagchi and Company, Calcutta, 1982.

Chablani, H.L., Economic condition of India during the 16th century, Delhi,
1929.

Chandra, Satish, Essays in Medieval Indian economic history, New Delhi, 1987.

Chandra, Satish, Medieval India: Society, the jagirdari Crisis and the village,
Delhi,
1981.

Chandra, Satish, Parties and Politics at the Mughal Court, 1707-1740, New
Delhi, 1979.

Chandra, Satish; J.S. Grewal and Irfan Habib, Akbar and His age: A
symposium,
social scientist, vol. 20, No. 9/10. Sep-Oct., 1992.

Chaudhary, Tapan Ray and Irfan Habib, A Cambridge Economic History of
India,
vol. I Cambridge University press, 1982.

Farooqui, A.K.M., Roads and communication in Mughal India, Delhi, 1977.

Gopal, L., the economic life of northern Indian, Varanasi, 1965.

Habib, Irfan (Ed.) Medieval India-I: Researches in the history of India 1200-
1750, Delhi, 1992.

Habib, Irfan ‘ The price regulations of Aluaddin Khalji- A defence of Zia
Barani,
IESHR, 21, 4, 1984.

Habib, Irfan the Agrarian system of Mughal India 1556-1707. First published
in
1963 by Asia publish house. Second, extensively revised, edition published in
1999 by oxford university press.

- Habib, Irfan The economic history of medieval india: A survey Tulika Books, 2001.
- Byres, T.j., and Harbans Mukhia, (Ed.) Feudalism and non-European societies, London, 1986.
- Khan, A.R., Chieftains in the mughal empire during the reign of Akbar, Shimla, 1977.
- Kumar Dharma, (Ed.) The Cambridge Economic history, of India, 1757-1970. vol.II. Cambridge, 1982.
- Moosvi, Shiree, The economy of the mughal empire, OUP, New Delhi, 1987.
- Moreland, W.H., Agrarian system of moslem India, Cambridge, 1929.
- Moreland, W.H., from akbar to Aurangzeb: A study in economic history, London, 1923.
- Moreland, W.H. India at the death of Akbar: An economic study, London, 1920.
- Naquvi, H.K., Urban centres and Industries upper india 1552-1803. Bombay, 1960.
- Nonaji, D.R., Slavery in Medieval India, University of Bombay, 1933.
- Qureshi, I.H., The administration of the Mughal Empire, Karanchi, 1966.
- Richards, Joh, F., (ed.) The imperial monetary system of Mughal India, Delhi, 1987.
- Sharma, R.S., Indian Feudalism, 300-1200, Calcutta, 1965.
- Siddiqui, N.A., Land Revenue administration under the Mughals, 1700-1750, Bombay, 1970.
- Tripathi, R.P., Some aspects of Muslim administration, Allahabad, 1986.
- Yadav, B.N.S., society and culture in north India in the Twelfth century, Allahabad, 1973.
-

MSHO 512 -C Colonial Economy of Modern India

- Unit I Indian Economy in the middle of 18th Century. The English East Indian, Company and its rule in Bengal and South India. Economy Exploitation its Mechanism, magnitude and effects; Agrarian conditions in Bengal preceding the permanent Settlement. Indian manufactures for internal and external market Inland Commences.
- Unit II Land systems in British India; North, East, West and South Indian: Permanent, Mahalawari. Raiyatawri, Malguzari and Talukdri revenue settlements and their socio-economic consequences, Agriculture policy, Irrigation system, famines and consequences. Famine commissions.
- Unit III Trade & Commerce. Changing nature of external trade. The effects of the Charter Acts of 1813 and 1833. Internal and external trade opium, cotton, indigo, tea, sugar, grains, saltpetre; decline of cottage industries, deindustrialization. Commercialization of agriculture; drain of wealth during the first half of 19th Century.
- Unit IV The Imperialism and free trade, economic and political motives behind Railway construction. Socio-economic consequence of railways, subjugation of the Indian market, effects on prices, export of raw materials etc.
- Unit V Rise of modern Indian industries, rise of cotton textile industries and impediments to its growth, jute, coal, iron and steel. History of finance and Banking 1757-1947, growth of currents of currency policy and the emergence of Reserve Bank of India. Historiography debates on Indian colonial economy.

Reading List

Baden Powell, land systems in British India.

Dutt, R.R., India today, 1945.

Dutt. R.C., the Economic History of India, 1908.

Bagchi, A.k., Private Investment in India 1900-1939, Cambridge, 1972.

Charlesworth, Neil British Rule and the Indian Economy 1880-1914, London, 1983.

Chandra Bipin, the rise and growth of economic nationalism in India: Economic

policies of Indian national leadership 1880-1905, peoples publishing house, New Delhi, 1991.

Dharma Kumar (ed.) The Cambridge economic history of India. vol.II. (1750 to 1970), Cambridge, 1982.

Gadgil D.R., The industrial evolution of India in recent times: 1860-1939, OUP, Delhi, Fifth edition, Fifth impression, 1982.

Ray Rajat K., industrialization in India: growth and conflict in the private corporate sector, 1914-1947, Delhi, 1984.

Roy, tirthankar, the economic history of India: 1857-1947, OUP, New Delhi, 2002.

Tomlinson, B.R., the economy of modern India, 1860-1970, Cambridge, 1993.

Amin, Shahid, srgarcane and sugar in Gorakhpur: An inquiry into peasant production for capitalist enterprise in Colonial India (Delhi, 1984).

Baha, Vinay, the making of the Indian working Class: the case of the Tata Iron ans steel co. 1880-1946 (Delhi, 1995).

Bhattacharya, Sabyasachi, "Capital and Labour in bombary city, 1928-29". EPW/ 16 (1981), 41, pp, PE36 PE 44.

Breman, Jan C., the making and unmaking of an industrial working class: Sliding down the labour Hierarchy in Ahmedabad, India, (Delhi, 2004)

Ahuja, Ravi, state formation and "Famine Policy" in early colonial south India, Indian economic and social history review, vol. 39no. 4, Oct- Dec, 2002.

Bayly, C.A., empire and information: intelligence gathering and social communication in India, 1780-1870, New York: Cambridge University Press, 1996.

Guha, sumit, Civilizations markets and services: Village servants in India from the seventeenth to the Twentieth centuries, the Indian economic and social history . review, vol, 41, no, 1, Jan-Mar, 2004.

Sumit Sarkar: Modern Indian economic history

Sabyasachi Bhatytachrya: Essays of Modern Indian economic history

Tapan Raychudari and Irfan Habib: Cambridge economic history of india, 2 vols

B.N. Chopra, B.N. puri and M.N. Das: A socia, cultural and economic history of India, 3, vols.

MSHA 513-A	Ancient Indian Historiography and Sources
Unit I	Nature of Source material for the reconstruction of Ancient Indian History
Unit II	Epics-Ramayan & Mahabhart and Puranas
Unit III	Archeological Sources: Ashok's edict-rock and Pillar Inscriptions. Allahabad Pillar Inscription. Junagarh inscription of Rudradaman Bhitari Inscriptions of Skandgupta.
Unit IV	Coinage of Indo-Greeks, Gupta, Kushans and Satvahnas.
Unit V	Foreign Account: Account of Megasthenese. Fa-hiean Hieun-Tsang. Albirun

Reading List

Kanailal Hazra	Buddhism in India as Described by the Chinese Pilgrims. Beal, Samuel Buddhist records of the Western World.
J W McCrindle	Ancient Indian as described by Megasthenes and Arrian.
E Hultzsch	Corpus inscriptionum Indicarum vol.I.
V V Mirashi	Inscriptions of the Satavahanas and western Kshatrapas.
J F Fleet	Corpus inscriptionum Indicarum, Vol.3.
T V Mahalingam	Inscription of the Pallavas.
D D Kosham	Indian Numismatics.
P L Gupta	Coins.
J Allen	Catalogue of coins in the British Museum.
Satya Shrivastava	The Kushana Numismatics.
Percy Gardner	A history of Indian Coinage.
M. S. Vatsa	Excavations at Harappa.
Sir Mortimer Wheeler	The Indus civilization.
S R Rao	Excavation of Dwarka.

MSHM 513-B Medieval Indian Historiography and Sources

- Unit I Problem of Medieval Indian Historiography, Impact of Arab and Persian Traditions on development of Indo-Persian Historiography.
- Unit II Broad Trends in the Writings of Ziauddin Baranasi (Tarikh-Firozshahi and Fatwa-i-Jahandari). Hasan Nizami (Taj-ul-Maasir) and Minhaj-us-Siraj (Tabaqat-i-Akbari) and their approach to History.
- Unit III Amir Khusrau (Qiran-us-Sadain, Tarikh-i-Alai and Khazain-ul-futuh) and Yahya Bin Ahmad Sirhindi (Tarikh-i-Mubarak Shahi) as a Historian of Sultanate. Sufi Literature as a Source of History Writing.
- Unit IV Autobiography as a Source of History: Tuzuki-i-Babari and Tuzuki-i-Jahangiri. Abul Fazl's Approach to History- Akbar nama and Abdul Qadir Badauni's Mantakhab-ut-Tawarikh as a Source of History.
- Unit V Brief Survey of Historians of Shah Jahan and Aurangzeb's Reign Khan (Muntakhab-ub-Lubab), Abdul Hamid Lahori (Padshah Nama), Bhimsen (Nuskha-i-Dilkusha) and Shah Nawab Khan (Maasir-i-Alamgiri).
Travellers accounts as Sources of History: Ibn-i-Batuta Manucci, Bernier.... Travenier.

Reading List

- Banerjee, Shefali, Madhdyugin Itihaskar Awam Itihas Lekhan, Varanasi.
- Barani, Ziauddin, Fatwa-i-Jahandari, translated by Muhammad Habib and Umar Salem Khan under the title: The political theory of the Delhi sultanate, Kitab Mahal, Allahabad.
- Barani, Ziauddin Tarikh-i-Firoz Shahi, Calcutta, 1860-62.
- Bhardwaj, Prवेश, Barat ke Itihaskar, Varanasi, 2005.
- Bhimsen, Nuskha-i-Dilkusha, Eng. Tr. By J.N. Sarkar, Archives Dept. Maharashtra.
- C.H. Philips,.....Historians of India. Pakistan and Ceylon, OUP, London 1961.
- E.Sreedharan.....A Text book of Historiography 500 B.C. to 2000 A.d. Orient Longman, 2005.
- Elliot and Dawson (ed.) History of India as told by its own historians, VIII vols, London, 1866-1877, Reprint by low price edition, New Delhi.

Farishta, Muhammad Qasim, *gulshan-i-Ibrahimi of Tarikh-i-Farishta*, translated into English by J. Briggs, entitled *history of the rise of the MoHommedan power India*, 5 vols. Sharma R.b. Faruqi, Ziya-ul-Hasan, trans. "Fawa'id-ul-Fu' ad of Khwajah Hasan Dahlawi." *Islam and the modern Age* 11 (1980), pp 166-91; 12 (1981), pp 63-73; 13 (1982), PP. 33-44, 126-41, 169-80, 210-28; 14 (1983), PP. 195-13; 15(1984), PP, 25-36, 167-92; 16 (1985), P.231-42.

Faruqi, Nisar Ahmad, *early Muslim Historiography-612-750*, Delhi, 1970.

Fazl, Abul, *Ain-i-Akbari* (Edited by H. Blockman). Vol I. english translation by H, Blokman, (Calcutt,1873), vol. II and III- English translation by H.B. Jerrent (Calcutta, 1891-1894), Second edition of vol. I. revised by D.C. Philiot (Calcutta, 1939 and vol III revised and further annotated by J.N. Sarkar vol II, Calcutta, 1949) and vol II, Calcutta 1946).

Fazal. Abul Akbar Nama, translated by H. Beveridge, 3 vols., Calcutta, 1927-37.

Gaborieau, Marc., *From Al-Beruni to Jinnah: Idion, Ritual and Idology of the Hindu- Muslim confrontation in South Asia*. i. vol I. No. 3. Jue, 1985.

Goeten. S.D., *Studies in Islamic History and institutions* London. 1966.

Grewal. J.S., *Muslim rule in India: An Assessment of British Historians*, Calcutta, 1970.

H.M. Elliot..... Bibliographical index to historians of Mumammedan India. Calcutta, 1849.

Habib, Muhammad, introduction to Elliot and Dowsan history of India, Aligarh.

Hardy, P., the "Oratio recta" of Barani's "Tarikh-I-Firuz Shahi"-Fact or ficton?' *Bulletin of the school of Oreintal and African studies, University of London* Vol. 20, No. 1/3 studies in honour of sir Ralfph turner, director of the SOAS, 1937.

Hardy. P., *Historians of Medieval India*, London, 1966.

Hasan Muhibbul *Historians of Medieval India*, Meerut. 1968.

Hussain, Mehdi, *The Rehla of Ibn-i-Batuta*, (Gaekwad's Oriental series), Baroda, J.S. Grewal, *Medieval India; history and Historians*, G.N.D.U. Amritsar 1975

Khan. Shah Nawa, *Massir-ul-Umara*, ed. Byh abdur Rahim and Ashraf Ali, Calcutta, 1888-91. Eng. Tr. vol by H. Veverdge and vol. 2 by Beni Prasad.

Khusaru, Amir, *Dewal Rani-Khizr Khan*, also known as Ashiqa, ed. M. rashid Ahmad, Aligarh, 1917.

Khusaru, Amir, *Ijaz-i-Khusrawi or Insha-i-Amir Khusrau*.

Khusaru, Amir, *Miftah-ul-Futuh*, Ed. Shikh Abdur Rashid, Aligrah, 1954.

Khusaru, Amir Nur Sipar, ed, *Wahid Mirza*, Calcutta, 1948.

Khusaru, Amir Qiran-us-Sadain, Ed. Muhammad Ismail, Aligarh, 1918.

Khusaru, Amir, Tarikh-i-Alai or Khajan-ul-Futuh, Madras 1931.

Khusaru, Amir, tughlaqnama, ed, Syed Hashim Faridabadi, Aurangabad, 1033HA.

Lahori, Abdul Hamid, Padshahnamah, Ed. By M Kabiruddin and M.A. Rahman, 2 vols.,
Calcutta, 1862-72.

Lunia. B.N., some historians of Medieval India, Agra, 1969.

Mukhia, Harbans, Historian and Historiography during the Reign of Akbar, Delhi, 1976.

Nizami, Hasan, Taj-ul-Maasi, Tr. S.H. Askari, Patna.

Nizami, K.A., On history and historians of Medieval India, Delhi, 1983.

Rizvi, S.A.A., Religion and intellectual history of the Muslims in Akbar's reign with special
reference to Abul Fazl (1555-1606), New Delhi, 1975.

Rizvi, Saiyd Athar Abbas. A history of Sufism in India. 2 vols., Delhi: Munshiram
manoharlal Publishers Pvt. Ltd. 1978.

Sarkar, Jahgdish Narain, history of history writing in medieval india: contemporary
historians, Calcutta, 1977.

Schimmel, Annemarie Islam in the Indian subcontinent, handbuchder Orientalistik
IV.3. Leden: E.J. Brill, 1980.

Sharma, Tej Ram, The Concept of History, Varanasi, 1987.

Sharma, Tej Ram, Historiography: A history of historical writings, New Delhi, 2005.

Singh, Pradyumna, Muslim rule in India: Assessment of some modern historians,
Varanasi, 1987.

Siraj, Minhaj-us-Siraj, Tabaqat-i-Nasiri, ed. William Lees and m. Raverty, 1873-81.

Sirhindi, Yahya Bin Ahmad, Tarikh-i- Mubarak Shahi, Ed.M. Hidayat Husain,
Calcutta, 1931.

Srivastava, S.K., Sir Jadunath Sarkar: the historian at work new delhi, 1989.

Tarachand, influence of Islam on Indian culture, Allahabad, 1943.

Tarachand, Society and society and state in medieval India, Faridabad, 1961.

Taverinier, J.B., Travels India Translated from the original French edition of
1676 by V. Balls, 2 vols., London, 1889.

MSHO 513 -C Historiography of Modern India

Unit I	Liberal Utilitarians, Early Modern historiographic trends, Writing of Francis Buchanan, Bishop Heber, James Todd, Orientalists, Christian Missionaries, Liberal Utilitarians.
Unit II	Main features of the Historical Writings of James Mill, Elphinstone. Vincent Smith, H.H. Wilson, Max Muller.
Unit III	Main features of the Historical Writings on Economic History of Colonial India. Dada Bhai Naoroji, R.C. Dutt, M.G. Ranade
Unit IV	Administrator Historians Chief Characteristics of their Writings. Difference between early and later British Historical Writings, H.H. Dodwell, John Strachey, Maculay.

Reading List

- G.P. Gooch, history and historians in the Nineteenth century, London, 1913.
- Marc Block, the historians Craft, New York, 1953.
- J.P. thompson, History of Historical writings, New York 1942.
- C.H. Phillips (ed.) Historians of India, Pakistan and Ceylon Oxford, 1961.
- B. Prasad (ed.), Ideas in History.
- R.C. Majumdar, Historiography in Modern India.
- K.K.Duttar. A survey of recent studies in modern Indian history.
- Eric stokes, The English Utilitarian and India, Oxford, 1959.
- S.A. Khan, history and historians of British India.
- S.K. Mukhopadhyaya, evolution of historiography in Modern India, Calcutta, 1981.
- S.P. sen (ed.) Historians and Historiography in Modern India. Calcutta, 1973.
-

MSHA 514-A Science Technology and Medicine in Ancient India

Unit I	Science and Technology- meaning, Scope and important. Interaction of Science, Technology and Society of History on Science, Technology in India.
Unit II	Origin and Development of Technology in Prehistoric Period. Beginning of Agriculture and its impact on the growth of Science and Technology.
Unit III	Science and Technology during Vedic and Later Vedic times.
Unit IV	An outline of development of concepts: doctrine of five elements. Theory of atomism and attributes of matter in Ancient India.
Unit V	Major development in the History of Science and Technology from A.D. 1st Century to Century 1200, Aryabhata, Asvaghosa, Bhaskaravharya, Susrata, Charaka, Kapil, Kulatrangu.

Reading List

H.D. Sankalia	Pre History and Proto history of India and Pakistan.
D. P.Chattopadhyay (ed.)	Science, Philosophy and Culture: Multidisciplinary Explorations (all Vol.)
Saroja Shale and Johannes (ed.)	Bronkherist: Bharirhari, Philosopher and Grammarian
Madhav M Deshpande & Peter I-louk (ed.)	Indian Linguistic Studies.
Karl H Potter (ed.)	Encyclopedia of Indian Philosophies. Vol VI.
Vijnesu Mohan	Harappan Civilization Homogeneity & Heterogeneity.
S Kalyanaramam	Indian Alchemy.
Devraj Channa (Tr.)	The Classical Doctrine of India Medicine.
E V Susharayappa (ed.)	Medicine & Life Science in India.
L P Pandey	History of Ancient Indian Sciences.
Basu Parijat K	Some Aspects of India's Philosophical & Scientific Heritage
Ananda K Coomarswamy	The Indian Craftsman.

MSHM 514 –B Science, Technology and Medicine in Medieval India

- Unit I Concept of Rationality and Scientific Ideas in Arab World and India. Indian Integration with Arab thought and its Reception in India.
- Unit II New Development in Technology- Elements of Arab Technology legacy in Medieval India. Impact of Arabian Development with special reference to Persian wheel. Gunpowder, Textiles and Building Technology.
- Unit III Development of Medical knowledge and Interaction between Unani and Ayurveda. Contribution of Al-Razi, Ibn-Sina, Alchemy in Medieval India.
- Unit IV An Overview of main contributions of Arab and Indians towards the development of Science. Arab contribution to geography and its impacts on the understanding of physical world. Development of physical sciences and astronomy and mathematics in medieval India. An overview of the Innovations and Developments in Agricultural Techniques and Sciences in Medieval India.
- Unit V Jesuits and other missionaries as Interlocutors of Science in 17th & 18th Centuries. State of Science Technology and medicine on the Eve of British Conquest.

Reading List

THE INDIAN RESPONSE TO EUROPEAN TECHNOLOGY AND CULTURE (AD. 1498-1707)

By: Ahsan. Jan Qaisar; OUP New Delhi 1982.

ISLAM AND SCIENCE- RELIGIOUS ORTHODOXY AND TI-IF. BATTLE FOR RATIONALITY

By: I-Hood. Bhov Pervez; Zed Books. London 1991.

HOMO FABER: TECHNOLOGY AND CULTURE IN INDIA. CHINA AND THE WEST. 1500-1972

By: Claude Alphonso Alvares: The Hague: Marinus Nijhoff Publishers. 1980.

FATHULLAH SHIRAZI- A SIXTEENTH CENTURY INDIAN SCIENTIST

By: M.A. Alvi and A. Rahman: INSA. New Delhi 1968.

JAHANGIR- THE NATURALIST

By: MA. Alvi and A. Rahman: INSA. New Delhi 1968.

A CONCISE HISTORY OF SCIENCE IN INDIA

By: D.M. Bose; B.V. Subbarayappa and S.N. Sen; INSA. New Delhi- 1971.

THE SOCIAL FUNCTION OF SCIENCE.

By: J.D. Barnal. London 1939.

INDIAN SCIENCE AND TECHNOLOGY IN THE EIGHTEENTH CENTURY

By: Dharmpal: New Delhi 1971.

HISTORY OF CHEMISTRY IN ANCIENT AND MEDIEVAL INDIA (Ed. By P. Ray)

By: P.C. Ray. Calcutta 1986.

SCIENCE IN MEDIEVAL ISLAM: AN ILLUSTRATED INTRODUCTION

By: Howard Turner: Austin: University of Texas Press. 1997.

SCIENCE AND MEDICINE IN ISLAM: A COLLECTION OF ESSAYS (COLLECTED STUDIES SERIES (S330).

By: Franz Rosenthal: Variorum 1991.

AGRICULTURAL INNOVATION IN THE EARLY ISLAMIC WORLD: THE DIFFUSION OF CROPS AND FARMING TECHNIQUE 700-1100? CAMBRIDGE: CUP: 1983

By: Andrew Watson; Cambridge; CUP. 1983.

MSHO 514 – C SCIENCE TECHNOLOGY, AND MEDICINE IN COLONIAL INDIA

- Unit I Introduction to Science—society Relationship: the Raison d'être for a social History of Science with special Emphasis on India Science and Empire: theoretical Perspective. the role and place of Science. Technology and Medicine (STM) in the colonial process: Science and colonizing explorations. East west medical encounter: colonizing the body.
- Unit II State of Science and Technology on the eve of British conquest: East India Company and scientific Exploration: early European surveyors botanists and doctors tinder the company's service. Surveys of India -Trigonometrical. Botanical. Geological .Archaeological.
- Unit III Growth of Techno-Scientific Institutions, debates about scientific and technical education. establishment of engineering and medical colleges and institutes: teaching of sciences universities, growth of education in agricultural sciences in India.
- Unit IV Indian Cultural Response to Western Science and New Scientific knowledge: Engagements. Interactions and predicaments; science and emergent Indian nationalism its relationship with Colonial Science. Swadeshi Movement and its Impact on Science. Technology and entrepreneurship. Trends and Contexts of Revivalism and Revitalization of Indian systems of medicine: Unani. Ayurveda. and Siddha.
- Unit V Science and the advocacy of self-reliance as reflected in tile writings of Mahendra Lal Sarkar, P.N. Bose, P.C. Ray. and J.C. Bose; contentions and Complementarities in their views A cursory appraisal of the debates on the role of Science and Technology in the Industrial regeneration of India. The idea of planning; Scientists and Technocrats as planners.

Reading List

Arnold. David. 1993, Colonizing the body: State medicine and Epidemic Diseases in Nineteenth—Century India, New Delhi; Oxford University Press.

- Arnold. David. 2000. Science. Technology and Medicine in Colonial India. The New Cambridge History of India. vol. 111, pt. 5. Cambridge; Cambridge University Press.
- Arnold. David, 2005. Aupniveshik Bharat mein Vijnan. Prandvogiki aur Aaurvijnan. Anuvadak Shalendra, Bharat ka Naya Cambridge Itihas vol. III.5. New Delhi: Vani Prakashan. [Hindi]
- Bahar. Zaheer. 1996. The Science of Empire: Scientific knowledge. Civilization and Colonial Rule in India. New York; State University of New York Press.
- Bagal. Jogesh Chandra. 1955. Pramatha Nath Bose. Published on behalf of the P.N. Bose Centenary Committee, 1958 by Sushama Sen. M.P., Lok Sabha. New Delhi.
- Basu, Aparna. 1982. Essays in the History of Indian Education. New Delhi; Concept Publishing Company.
- Basu. S .N. 1970. Jagdish Chandra Bose. New Delhi: National Book Trust.
- Basu. SN.. 1970. Jagdish Chandra Bose, Anuvadak Sumangal Prakash. New Delhi; National Book Trust, India. [Hindi]
- Bernal. J.D.. 1969, Science in History Vol.1; The Emergence of Science. London; CA. Watts and Co. Ltd.. 1969.
- Berna J.D., 1954. Science in History Vol.2: The Scientific and Industrial Revolutions Harmondsworth Middlesex England Penguin Books.
- Bernal, J.D.. 1969. Science in History Vol.3: The Natural Science in Our Times. Harmondsworth Middlesex England Penguin Books.
- Bernal. .J.D., I 954. Science in History Vol.4: The Social Sciences: Conclusion. Harmondsworth Middlesex England Penguin Books..
- Bernal, J.D., 2000, Vigyan Ki Samajik Buniiki. Anuvadak Chandrahushian, New Delhi: Granth Shilpi, [Hindi]**
- Biswas, Arun Kumar. 1969, Science in India. Calcutta: Firma KLM.
- Biswas. Arun Kumar, 2001. Father Eugene Lafont of St. Xavief's College Kolkata and the Contemporary Science Movement. Kolkata: The Asiatic Society.
- Chakraharti, Debarhrata. 2006. Acharva Prafulla Chandra Ray (1868-1944): The Quest for National Science and Swadeshi Enterprise. Kolkata: Readers Service.
- Chakarabarti, Pratik, 2004, Western Science in Modern India: Metropokitan Methods. Colonial Praeties. Delhi: Permanent Black,
- Chatterjee. Santimav and Enaskshi Chattejee. 1976. Saivendra Nath Bose. New Delhi: National Book Trust, India.

Chattejee. Santimay and Enakshi Chaterjee. 1984. 1997. Meghand Saha. New Delhi National Book Trust India.

Das Gupata, Jyoti Bhushan (ed.) 2007. History of Science. Philosophy and Culture in Indian Civilization. Vol. XV. part 1— Science, Technology. Imperiaslism and War. PHISPC: Centre for Studies in Civilizations, New Delhi: Person Longman.

Das Gupata. Uma (ed.) 2007. History of Science, Philosophy and Culture in Indian Civilization. vol. XV, part 4 Science. Colonialism and Nationalism c. 1820 to c. 1940. PHISPC: Centre for Studies in Civilizations. New Delhi.

Deshmukh Chinatmani. 2003, Homi Jehangir Bhabha (National Biography), New Delhi: National Book Trust. India.

Habib. S. Irfan and Dhruv Raina (ed) 2007, Social History of Science in colonial India. New Delhi: Oxford University Press.

Gupta. A.P. Das. 1973, Asutosh Mukherjee. New Delhi: National Book Trust.

Krishna. V. V.. 1993. 5.5. Bhatnagar on Science, Technology and Development 1938-54. New Delhi: Wiley Eastern Limited.

Kumar Deepak (ed.) 1991, Science and Empire: Essays In Indian Context (1700-1947) (1st Pub. By NISTADS in 1991.

Kumur Deepak, 1995 Science and the Raj 1857-1905, Delhi: Oxford University Press.

Kumar, Deepak, 1998, Vigyan aur Bharat mein Angregzi Raj (1857-1905). Anuvadak Chandrabhushan, New Delhi: Granth Shilpi. (Hindi).

Kumar, Deepak (ed.) 2001, Disease and Medicine in India. New Delhi: Tulika Publication.

Kumar. Deepak and R Macleod (eds.) I 995. Technology and the Raj. New Delhi Sage Publications.

Kumur Deepak 1995 Science and R. Macleod (eds.) 2003, Pradhyogiki aur Bharat mein Angrezi Raj, Anuvadak Ashok Kumar, New Delhi: Granth Shipi. [Hindi].

Lourduswamy. .J., 2004. Science and National Consciousness in Bengal 1870-1930. New Delhi. Chennai: Orient Longman.

Macleod Roy and Deepak Kumar (eds.) 1995. Technology and the Raj: Western Technology and Technical Transfers to India 1700—1947, New Delhi: Sage Publications.

- Nandy. Ashis. 1995. Defiance and Conformity i Science: The world of Jagadis Chandr Bose'. in *Alternative Science: Creativity and Authenticity in Two India Scientist*, 1980: 2nd edn.: Delhi: Oxford University Press, pp. 17-87.
- Prakash, Gyan. 2000, *Another Reason: Science and the Imagination of Modem India*. New Delhi: Oxford University Press (1st pub. by Princeton University Press 1999).
- Qaisar. Ahsan Jha. 1982. *The Indian Response to European Technology and Culture (A.D. 1498-1707)*. Delhi: Oxford University Press.
- Raina. Dhruv and S. Irfan Habib. 2004. *Domesticating Modern Science A Social History of Science and Culture in Colonial India*. New Delhi: Tulika Publication.
- Raina. Dhruv. 2003 *Image and Contexts: The Historiographies of Science and Modernity in India*. Oxford: Oxford University Press.
- Raj. Kapil. 2006. *Relocating Modern Science: Circulation and the Constriction of Scientific Knowledge in South Asia and Europe. Seventeenth to Nineteenth Centuries*. Delhi: Permanent Balck.
- Ray. Pirvadaranan (ed) 1956. *History of Chemistry in Ancient and Medieval India incorporating the History of Hindu Chemistry by Acharva Prafulla Chandra Ray*. Calcutta: Indian Chemical Society.
- Ray. P.C.. 1958. *Autobiography of a Bengal Chemist, With foreword by Shri. Jawaharlal Nehru*. Calcutta: Orient Book Company.
- Sangvan. Satpal. 1991 - *Science. Technology and Colonisation An Indian Experience 1757-1857* Anamika Prakashan.
- Sarkar. Sumit. 1973 *Swadeshi Movement in bengal 1903-1908*, New Delhi People s Publishing House.
- Sen. Dibakar and Ajay Kumar Chakrobaorty (eds.) 1986.*J.C Bose Speaks*. Calcutta: Puthipatra.
- Sen Gupta. J. P. C. Ray. New Delhi: National Book Trust. India.
- Shrcar. Mahendra Lal. 1994. •On the Desirability of a National Institution for the Cultivation of the Sciences the Natives of India'. Published as a supplement in *Indian Journal of I litor of Science*. vol. 29. no.1. Jan.— Mar.. pp. 51-546.
- Swainathan. M. S. 2007. -Scientific Agriculture in India: Its Growth and Food Security '. in B. V. Suhbarayappa (ed). *Science and India Past and Present*. Mumbai: Popular Prakashan and Nehru Centre. pp. 378—408.

MSHE 511-A HISTORY OF CONTEMPORARY ASIA (1945-2003)

Unit I: INTRODUCTION

Definition and Scope of Contemporary History

The Idea of Asia- Background of Colonial Era. Decolonization in 1950's
Post- Decolonization.

Unit II: RISE OF CHINA

The Cultural Revolution Deng Xiaoping's Leadership: Modernization of
Agriculture .Industries, Science and Technology and Defence. Its Impact on
Neighborhood and Global Level.

Chinese Version of Socialism: Socialism with Chinese Characteristics -
Debates.

Post Cold War China: Emergence of the Concept of Comprehensive National
Power, Aspirations to be a Global Power.

Unit III: SOUTH ASIA

India-China Relations: Border Dispute, issue of Tibet. Conflict of 1962,
Normalization of Relations and Patterns of interaction in Post Cold War
Period. Nuclear Test by India- International Response. Emergence of a
Regional Power: Global Aspirations.

Pakistan: Civilian and Military Rules -- Features

ASEAN and SAARC: Genesis and Growth

Unit IV: OTHER REGIONS OF ASIA

Japan in Post Second World War: Notable Trends in Polity and Economy

West Asia: Recent Developments in Energy Politics

Emergence of Central Asian Republics: Assertion of Ethnic Identities.

Unit V: FORGING ASIAN IDENTITY

In Search of Asian Community. Rise of Multi Polarity.

Asian Values and Western Perspective.

Reading List

Harry -Harding. China Second Revolution : Reform After Mao-Bookings. I957 Bill Burger and Devid Key.

Cainese Marxism in the Post- Mao Era. Stanford University Press.1990).

Cambridge History of China. Vol. 15: Revolution within the Chinese-Revolution 1966-1982
Cambridge University Press. 1987.

Aid Dirlik. The Origins of Chinese- Communism. Oxford. 1 959.

R. Von Albertini Decolonization. 1971

James L. Mcclain. A Morden Histor of Japan. New York. 2002.

G. Barraclough. An Introduction to Contemporary History. London 1964.

John W Garver. Protracted Contest Sino—Indian Rivalry in the Twentieth Century. Oxford.
2001.

John K Fairbank & Merle Goldman. China: A New 1-listory. New Delhi. 2009.

- Spence, Jonathan D.:** The Gate of Heavenly Peace: The Chinese and Their Revolution 1895-1980. Penguin Books. USA.1981
- Schram, Stuart:** The Political Thought of Mao. New York. Praeger. 1969.
- Goldman, Merle and Leo On—Fan Lee:** An Intellectual History of Modern China. Cambridge University Press. 2002.
- Tsunoda, Ryusaku, William T. DeBary and Donald Keene (Eds.):** Sources of Japanese Tradition Vol I Columbia University Press N Y. 2005.
- Marnyama. Masao:** Studies in the Intellectual History of Tokugawa Japan. Princeton U Press 1974.
- Maruyama, Masao:** Thought and Behaviour in Modern Japanese Politics. OUP. Oxford. 1963.
- Cluck Carol:** Japans Modern Myths: Ideology in the Late Meiji Period. Princeton NJ Princeton U. Press 1985.
- Jansen. Marius B.: The making of Modern Japan. Harvard University Press. 2000.
- Dower. John W.: Embracing Defeat: Japan in the Wake of World War 11, Norton. The New Press 1999.
- Najita. Tetsuo: Japan: the intellectual Foundations of Modern Japanese Politics, University of Chicago Press. 1974.
-

MSHE 513-C HISTORY OF MODERN SOUTH EAST ASIA

- Unit I The Coming of Europeans and Establishment of Colonial Regimes in Southeast Asia: Portugal. Spain. Holland. England. France and U.S.A.
- Unit II Political Structures in Nineteenth and Early Twentieth Centuries: Indigenous collaboration. Direct and Indirect Rule. Law and Order and Plural societies.
- Unit III Struggle against Colonial Rule; Religious and anti—colonial movements. Rise of Nationalism and Modern Reform Movements.
- Unit IV World War II and end of Colonial Rule in Southeast Asia. Japanese occupation, colonial restoration and struggle for independence.
- Unit V Southeast Asian States after Independence: Changes in political structure: democracy. monarchy). army rule and authoritarian regimes and Social and economic changes.
- Unit VI Emergence of Southeast Asia as a Regional Power: Concept of Southeast Asia. shadow of the cold war, South-East Asia Treaty Organization (SEATO). Non-aligned Movement (NAM), Regional Tensions and problems, Indo-China war, formation of Association of Southeast Asian Nations (ASEAN). and the ASEAN states.

Reading List

- Buchanan. Keith M.. ‘The Southeast Asian world: an introductory essay’ Imprint London: Bell. 1967.
- Talbot. Phillips (ed.). ‘South Asia in the world today’. Imprint Series Harris Foundation lectures: 1049 Added Author Brodie, Henry .Added Author Talbot. Phillips.
- Tarling. Nicholas. ‘Imperial British in South—East Asia’. Imprint Kuala Lumpur: New York: Oxford University Press. 1975.
- Tarling. Nicholas (ed.). ‘The Cambridge history of Southeast Asia’. Cambridge University Press. 1992.
- Tarling. Nicholas. ‘A sudden rampage: the Japanese occupation of Southeast Asia. 1941-1945’ London Hurst, 2001.

Tarling, Nicholas. *Nations and states in Southeast Asia* Cambridge: New York: Cambridge University Press, 1998.

Tarling, Nicholas. *Anglo-Dutch rivalry in the Malay world* 1780-1824. London: New York: Praeger. 1966.

Leifer, Michael. 'Nationalism, revolution and evolution in South—East Asia' Zug, Switzerland: Inter Documentation. 1970.

Anderson, Benedict R. O'G.. *The spectre of comparisons: nationalism. Southeast Asia. and the world* London: Verso. 1998.

Abdulgani, Roeslan, 'Nationalism, regionalism, and security: Problems in South—East Asia' New Delhi: I3anyan Publications. 1984.

Von der Mehden, Fred R.. *Religion and nationalism in Southeast Asia: Buina. Indonesia the Philips: Madison: University of Wisconsin Press. 1903.*

Ennis Thomas E., - *French policy and developments in Indochina* New York: Russell & Russell (1973-1936).

Vatikiotis, Michael R.J, *Political change in Southeast Asia: trimming the banyan tree* London: New York R. Ledge. 1996.

Khoo, Kay Kim (ed.). *The History of South-East. South. and East Asia: essays and documents* Kuala Lumpur: Oxford University Press 1977.

Anand R.P.. Purificacion V. Quisumbing (eds.) *Asean. identity development & culture* Que7on City, Philippines: University of the Philippines Law Center: Honolulu, Hawaii (1777 East—west Rd., Honolulu): East— West Center Culture Learning Institute. 1981.

Kheng, Cheah Boon.' *Malaysia: the making of a nation.* Singapore: Institute of Southeast Asian Studies. 2002. Kratoska, Paul H., 'South East Asia: colonial history' New York, London: Routledge. 2002.

Pluvier, Jan M., *South East Asia from colonialism to independence* Kuala Lumpur; New York: Oxford University Press. 1974.

Osborne, Milton. 'Southeast Asia: an introductory history' Australia Allen & Unwin 2000.

Christie, Clive 3., *Southeast Asia in the twentieth century: a reader* London; New York: 113. Tauris, 1998.

Tate, D.J.M., 'The making of modern South-East Asia': Kuala Lumpur: Oxford University Press, 1971.

Christie, Clive J., 'A modern history of Southeast Asia: decolonization, nationalism and separatism' London: New York: Tauris Academic Studies. 1996.

Owen. Norman G., 'The Emergence of Modern Southeast Asia: a new history' University of Hawaii Press, 2005.

Tarling. Nicholas. 'Imperialism in Southeast Asia: a fleeting passing phase'. Routledge. 2001. Neher, Clark D.. Southeast Asia in the New International Era', Westview Press, 1991.

John Strugus. Harry Benda. 'A History of Modern Southeast Asia: Colonialism. Nationalism and Decolonization', Prentice-Hall of Australia. 1977.

MSHE 513-D MODERN NEPAL AND SRILANKA

- Unit I Unification of Nepal under Prativinarayan Shah.
- Reign of Ran Bahadur Shah. his relations with China. Tibet and treaty with East India Company.
- Unit II An overview of the Rana regime
- Peoples struggle in the valley
- Restoration of Tribhuvan Bir Vikram Shah and Prime Ministership of M. P. Koirala
- Unit III Reign of Mahendra Vikram Shah
- Establishment of Panchayat Democracy
- Unit IV East India Company in Srilanka and fall of Kandyan empire (1796-1818)
- British administration in Srilanka (1796-1833)
- Recommendations of Colebrook-Cameron Commission
- Rise of Nationalism in Srilanka and; Ceylon National Congress (1919)
- Unit V Donoughmore commission and its recommendations (1927—30)
- Political developments in Srilanka (1931—46)
- Recommendations of Solbourn Commission
- Transfer of power. (1947)

Reading List

- Wijeweera B S 1988 A Colonial Administrative system in transition: the experience of Srilanka. Srilanka: Marga Publications.
- Dc Silva Chandra 1987 Sri Lanka a 1-history New Delhi: Vikas Publishing house.
- Gopal Krishana. 2000 Nationalism in Sri Lanka: Genesis and Evolution New Delhi, Kalinga Publications.

- Mills. Lennox. 1933 Ceylon Under British Rule (1795-1932) With An
Account of the East India Company's Embassies to Kandy (1
762-1795)
- Mendie. GC, 1952 Ceylon Under British Rule (1 7951 932) London.
Oxford,
- Gupta. Anirudha Politics in Nepal 1 950—60. Delhi: Kalinga
Publications.
- Hamal. Lakshamm. 1994 Economic History of Nepal: From Antiquity to 1990.
Kathmandu: Ganga Kaveri Publishing House.
- Pemble John. 1971 The Invasion of Nepal: John Company at War, Oxford:
Clarendon Press.
- Saha. Rishikesh 1990 Modern Nepal: A Political History (1769— 1955) 2
vols. New Delhi: Manohar Publications.
- Vaidya. Tulsi Ram. 1993 Prithvinarayan Shah: The Founder of Modern Nepal.
New Delhi: Anmol Publication.
-

MSHE 515-E TRIBAL HISTORY OF INDIA

- Unit I Concepts of tribal, is there a tribe? Definition of Tribe as Emergent in Western Culture Anthropology. Tribes in the Indian Context. Early definitions. Travellers and Administrations Accounts. Ethnography and notes and Novels. Tribals or folk Traditions (The Redfield notions). Tribal Movements of India. Tribal Modes of Productions.
- Unit II Introduction of Historiography of the Tribal tradition. Tribes in Ancient India. Sources for the study of tribes. View of Ancient India Tribe.
- Unit III Indian Tribes in the Precolonial Context. Approaches to the Reconstructions of their history from early Medieval immediate Pre-Colonial Period (Sources).
- Unit IV Discourse on Tribes in the Colonial period How were Tribes defined? Colonial Economy and Impact on Tribal Migration.
- Unit V Impact of ITDP and other development schemes on the Tribes and the Modern economic and Political status.

Reading List

- Moore. HL 1988 Feminism and Anthropology. Cambridge. Polity
- Halber. BG. 1991 Relevance of Anthropology: the Indian Scenario. Rawat Publications. Jaipur
- Fogelson. RD Adams RN. 1977 The Anthropology of Power: Ethnographic studies from Asia. Oceania and the New world. Academic Press, NY
- Cochrane, Glynn 1971 Development Anthropology. DUP, NY.
- Evans—Pritchard. FE 1 1965. A History of Anthropology thought.
- The Position of Women in Primitive Societies. faher and faher. London Tribal History.
- Mouat. Fredric I. 1989. Andaman Islanders. New Delhi. Mittal
- Raamiah. L.S. 1990 Tribal Linguistics in India. T R Publications. Madras
- MacDougall. John. 1985 Land or Religion? The Sardar and Sarovar movements in Bihar 1858-95. manohar, New Delhi
- Joshi. G M Tribal Bastar and the British Administration. Indus Publishers. Delhi.

Raha. M K (ED). 1989 Tribal India: Problem development Prospect. Gilan Publishing House. New Delhi

Choudhary J N, 1990 Tribal Culture and History of Arunachal Pradesh. Daya Publishing House. Delhi.

Evans— Pritchard, FE. 1965 History of Anthropological Thought. Faber and Faber. London

Pakem B (ED) 1990 National. Ethnicity and Cultural Identity in North— East India. Omsons Delhi.

M.A. History Semester IV

MSHA 521-B HISTORY OF DALIT RESISTANCE MOVEMENT IN INDIA SINCE COLONIAL TIMES

I. Background and Definition

Idea of caste: Relevant terms: varna. Jati, mlechcha. asprashya. antiyajas. chandal. Untouchable. Harijan Scheduled Caste: Sanskritisation.

Colonial sociology: perceptions of Orientalist Missionaries and Civil servants.

Ethnographic linguistic survey: enumeration of caste in census report.

Who is Dalit?

II. Social protest and caste movements

Social reform: radicals. revisionists, and orthodox views; Brahmasamaj. Prarthana Samaj. Arya Samaj. Upper Breast Cloth Movement in Travancor sate: Sri Narayana Guru and SNDP Sangam: Phule and Satya Samaj; Temple Entry Movement and Namashudra Movement in Bengal. Community consciousness and caste associations in late nineteenth century North India.

III. Caste vis—-a—-vis Colonial State and Nationalism

Colonial welfare policies for Dalits: education, palnned rights. Minto-Morley Refoms 1909: Montague Chelmsford Refoms 1919; Simon Commission 1927: the 1935 Act on British India.

‘Congress’s policies and attitudes towards Dalits, Gandhian view on caste and his idea of social engineering: Ramsey McDonald Communal Award and Hindu response: Round-table Conferences.

Dalit participation in the National Movement.

IV 'Traditional claims, Modern rights and Electoral politics

Ambedkar's views On the Annihilation of caste". Retrospective justice as remedial measure: Role of caste in constitutional debate; introduction of reservation policy from its enunciation to implementation, and its socioeconomic ramification today'; Comparative analysis of North South experience.

V Caste hegemony and contending questions: relevance or negation of caste today

Conversion issue and the Dalit religious experience: Islam, Christianity, Sikhism and neo—Buddhism.

Hindu religious responses to Dalit question today.

Dalit voice in contemporary Hindi literature.

Double subjectivity: Dalit and Gender: Dalit and minorities: Woman reservation in center and state legislatures; the aspiration of Dalit Christians for Scheduled Caste status.

Dalit. and Dalit—representaion in Indian historical writing.

Reading List

- Aloysius. G. 1997 Nationalism without a Nation in India. Delhi. Oxford University Press.
- Alosysius. G. 1998. Religion as Emancipatory Identity: A Buddhist Movement among the Tmil under Coloialism New Delhi. New Age International Publisher.
- Ambedkar. B.R., 1945. What Congress and Gandhi have done to the Untouchables. Bombay . Thacker & Co.
- Bandyopadhyay. Sekhar. 1992. Construction of Social Categories: the Role of die Colonial Census', in K. S. Singh (edit) Ethnicity Caste and People. New Delhi. Manohar.
- Bardhan. P., The Political Economy of Development in India, Oxford. Blackwell. 1984.
- Bayly, Susan. 1998. Indian Society and Making of the British Empire. Cambridge. Cambridge University Press.
- Bayly - Susan. 1999. Caste. Society and Politics in India from the Eighteenth Century to the Modern Age, Cambridge. Cambridge University Press.
- Beteille, Andre., Caste Old and New: Essays in Social Structure and Social Stratification, Bombay: Asia -Publishing House. 1969.

Blunt, LA. H. *The Caste System of Northern India*, Delhi. S. Chand. 1969.

Pocock. Rohrt and Kenneth Thosmon (ed.) 1985, *Religion and Ideology*. Manchester. Manchester University Press.

Cohn. Bernard 5.. 1990. *The Census. Social Structure and Objectification in South Asia*, Delhi. Oxford University Press.

Dirks. Nicholas B., 2002 [200] *Castes of Mind: Colonialism and the Making of Modern India*. Delhi: Permanent Black.

Farquhar. J.N., 1 967, *Modern Religious Movements in India*. Delhi Munshilal Manoharlal.

Forrester, Duncan B., 1980. *Caste and Christianity: Attitudes and policies on Caste of Anglo-Saxon Protestant Missions in India*, London. Curzon Press.

Frankel. E. 1978, *India's Political Economy, 1947—1977: The Gradual Revolution*, Princeton University Press.

Fuller, Chris, ed., *Caste Today*. Delhi: Oxford University Press.. 1996.

Guru. Gopal, 1999. *The Dalit Movement In Mainstream Sociology*, in S.M. Michael (edit.). *Dalit in Modern India*, New Delhi, Vistaar Publications.

Hardiman. David, 2003. *Assertion, Conversion and Indian Nationalism*, in Robinson Rowena & S. Clarke (edit.). *Religious Conversion in India*. Delhi. Oxford University Press.

Jafferlot. C. 1996. *The Hindu Nationalist Movement and Indian Politics. 1925 to 1990s*. London: Hurst.

Jones. Kenneth W., 1989. *Socio—Religious Reform Movement in British India*. Cambridge University Press.

Jenes. K., *The Nen Cambridge History of Indian - III I. Socio Religious Movement in British India*. Cambridge University Press. 1989.

Joshi. B. (ed.). 1986. *Untouchable Voice of the Dalit I Liberation Movement*. New Delhi: Selected Services Syndicate.

Encyclopedia Britannica. 1 974: Louis Doumont. Honio Hierachicus . 1970. and McKim Marriott and Rot: *Inden. Caste System*:

Mahar. J.M. (ed.) 1972. *The Untouchables in Contemporary India*. Tuson: University of Arijona Press.

Mendelsohn. O. and M, Vicziany. 1998. *The Untouchables: Subordination. Povert and the state in Modern India*. Cambridge University Press.

Masselos J. (ed.) *Struggling and Rulingre: The Indian National Congress, 1885—1985*. London: Oriental University Press.

Nearle. W.C., 1962. *Economic Change in Rural India: Land Tenure and Reform in Uttar Pradesh. 1880-1955*. New Haven: Yale University Press.

Oddie, G.A., (edit.) 1991. *Religion in South Asia. Religious Conversion and Revival Movements in South Asia in Medieval and Modern Times*, Delhi Manohar.

Omvedt. Gail & Bharat Patankar. *The Dalit Liberation Movement in Colonial Period. Critical Quest*, New Delhi. 2004.

Parmarthlingham. C., 1995, *Social Reform Movements in Tamil Nadu*. Madurai. Rajakumari Publications.

Reeves. P., 199L *Landlords and Governments in Uttar Pradesh*. Delhi: Oxford University Press.

Robb. Peter. ed.. 1993, *Dalit Movements and the Meanings of Labour in India*. Delhi: Oxford University Press.

Seal A., *The Emergence of Indian Nationalism: Competition and Collaboration in the later Nineteenth Century*. Cambridge University Press, 1968.

Shah, Ghanshyam. 2002, *Caste and Democratic Politics India*, New Delhi. Permanent Black.

Wagoner. Phillip B., 'Pre-Colonial intellectuals and the production of Colonial knowledge'. *Comparative Studies in Society and History*. vol. 45. 2003.

Wilkinson. T.S., and M.M. Thomas. 1974, *Ambedkar and the Neo-Buddhist-Movement*. Bangalore, Christian Institute for the Study of Religion and Society.

Zelliot, Eleanor. 'Congress and the Untouchables, 1917-1950'. in Richard Sisson and Stanley Wolpert, eds. *Congress and Indian Nationalism: The Pre-Independence Phase*. Delhi: Oxford University Press. 1988.

Zelliot. Eleanor., 'Learning the use of Political Means: The Mahars of Maharashtra' in R. Kothari. ed. *Caste in Indian Politics*, New Delhi: Orient Longman. 1973.

MSHC 521-C WOMEN IN MODERN INDIAN HISTORY (UPTO1950)

- Unit I Women's History : Nature, Sources, Approaches:
- Nature: Why women's history ?
- Emergence and development of women's history as a definable field
- Sources : traditional and non traditional
- Approaches : Liberal, Marxist and Socialist, Radical, Post Modernist
- Unit II Women's historiography in India: key trends
- Unit III The Women's Question in the nineteenth and early twentieth centuries
- with specific reference to Sati, Widow Remarriage, Age of Consent, Dowry, Hindu Code Bill
- Unit V Socio-economic impact of Colonial rule:
- Women's work- Changing work patterns, new opportunities
- Education: Initiatives for education: Government, missionaries. local efforts;
- Nature of curriculum
- Family: The dichotomy between the public and the private
- Unit VI Organization, participation, and struggle:
- Women's Organisational Activities: Issues and Impact
- Indian National Movement and women's participation
- Movements for Social & Economic Equality: Tebhaga and Telengana

Reading List

- Basu, Aparna & Bharati Ray: Womens Struggle, Manohar 2003
- Basu. Aparna: Essays in the History of Indian Education, Concept Pub.
- Bhagwat, V: Feminist Social Thought, Rawat Pub., 2004

Chakravarty. U, Beyond the Kings and Brahmanas of Ancient India, Tulika 2006.

Everett. Jana: Women and Social Change in India, New Delhi: Heritage and New York: St. Martin's Press 1979.

Kasturi Leela & V Mazumdar: Women and Indian Nationalism, Vikas Publishing House 1994

Kosambi. Meera: Crossing Thresholds: Feminist Essays in Social History, Permanent Black. 2007

Lerner. Gerda: The Creation of Patriarchy. OUP 1986

Minault, Gail: Women's Education & Muslim Social Reform in Colonial India, OUP 1998

Nanda, B.R.: Indian Women: From Purdah to Modernity. Vikas. 1986.

Oldenberg. Veena T: Dowry Murder: The Imperial Origins of a Cultural Crime. OUP. 2002

Ray, Bharati (ed.) From the Seams of History: Essays on Indian Women. OUP 1995.

Roy, Anupama. Gendered Citizenship: Historical & Conceptual Exploration, Orient Longman. 2005

Scott. Joan : Gender and the Politics of History. OUP 1989

Sheel Ranjana: Political Economy of Dowry, Manohar, 1999

Sangari. K, & S. Vaid: Recasting Woman : Essays in Colonial History, Kali for Women

Sarkar. Tanika: Hindu Wife. Hindu Nation: Community. Religion & Cultural Nationalism. Permanent Black, 1998.

**MSHA 522-A MARITIME HISTORY OF INDIA: OVERSEAS
TRADE FROM PRECHRISTIAN ERA TO END OF 13th
CENTURY**

- Unit I Maritime trade between Rome and India-Scrabtrade between East Asia China and Trading emporia kavariputtanama- hinam-Arikar kovalum-Cragnanore-Trude under the early Pandyas-Roman Coins found in Coastal.
- Unit II. Indian trade tinder the Satvahan’’s. The Kalingas-the pallavas and the port of Mahabalipuram. the kakatiyas and the port of Motupall. Common Composition of trade. Trade in Luxuries.
- Unit III Early medieval trading of Ayyavols and Nanadehi. Rise of the islam and medieval trade of the Arabs. Horse trade under the Pandyas at Kay. Arab trade with China.
- Unit IV Rise of the Cholas and the development of the port of Negapattinam Chola Ambassador missions to China. International trade and diplomacy—Rise of Kozhikode. Kollam and Kochi.
- Unit V Trade in spices. trade in Cottons silk Textiles. Import of porcelain and silk. merchant communities. The Chettis. the Marakkayan, The Arab, The Chinese in the Arabian Sea and the Bay of Bengal, Navigation and Shipbuilding, Comparison between Ancient trade and medieval trade.

Reading List

- The Ancient Sea Trade: Rome & India Vimala Begley. Wisconsin. I 991
- Trade. ideology and Urbanization. South India: 300BC-AI) 1000. Champak Lakshmi. Delhi. 1999
- Studies in Maritime History . K.S. Mathur. 1983.
- Trade and trade Routes in Ancient. M. Chandra. New Delhi, 1977.
- Socio—Economic History of Northern India. B.P. Majumdar. 1960
- Contributions to the Economic History of Northern India, Puspa Niyogi. 1962.
- Trade and Urban Centres in Earl Medieval India, Chattopadhyaya. 1947.
- Trade and Traders in Early Medieval India. Ranbir Chakarbarti

**MSHB 522-B MARITIME HISTORY OF INDIA (1500—1800):
OVERSEAS TRADE AND EUROPEAN TRADING CO.**

- Unit I Indian Ocean trade in 6th century: an overview Coming of European Powers in India: An of the Portuguese. Dutch. English. French and the Dutch. Ascendancy of the Dutch and Decline of Portuguese.
- Unit II Growth of Dutch and English Commerce in India Establishment of Factories at Coromondal Coast— Gujarat. Bengal and Malabar, Communities of Trade.
- Unit III Relation between Indian States and European Companies. Mughals. Bijapur. Golkunda. Mathura Das and the Malabar State. Indian Merchants of the Coast: Gujarat. Bijapur. Kanara. Malabar Coromondal and Benual.
- Unit IV PORTS on the Indian Coastline-Rise of Port Town of Madras, Pondicherry, Calcutta. Bombay, Goa. Cochin and Surat.
- Unit V Various Wars and the Impact on Trade: Anglo French rivalry: Nawabs of Carnatic, Hyderabad and their Relations with the European Companies; BATTLE OF PLASSY AND BUXAR.

Reading List

- Books Arasaratnam's Merchants. Companies and commerce on the Coromondal Coast (1650-1740). Delhi 1986
- Chaudhari K N The trading world of Asia and the English East India Company (1660—1760), Cambridge university Press. 1978
- Dasgupta A India and Indian ocean (1500-1800). Delhi Oxford University Press. 1987 M N Pearson (Eds)
- Dasgupta A India And Indian Ocean World: Trade Politics. New Delhi: oxford University Press. 2004
- Furber. Holdern. Maritimes India New Delhi Oxford. 2004 Arasaratnam Sinappan & Kenneth Pearson (Eds)
- Person M N Merchants and Rulers in Gujarat, Los Angles. 1976

Prakash M.N. The Dutch East India Company and the Economy of Bengal (1630-1720), New Delhi. Oxford University Press. 1988 Ocean Trade (1500-1800). New Delhi: Manohar Publications. 2004.

MSHC 522-C

HISTORY OF INDIAN DIASPORA

- Unit I The concept, origin, evolution and its contemporary relevance: diasporic and their nature.
- Unit II If Indians abroad in the days of remote antiquity . Early Indian migration: Ceylon, Southeast Asia West Asia and Central Asia Indian Ocean trading system migration of Indian merchants, labourers and craftsmen to Southeast Asia, Africa and West Asia.
- Unit III The Causes of Indian emigration during colonial period. Indian emigration In plantation colonies: Mauritius, West Indies, Malaysia, Africa and Fiji, forms of migration: Indenture and Kangani.
- Unit IV Indian migration to Canada and U.S.A. in late 19th and early 20th century: migration between 1920's to 1947. Migration of Indian professionals to U.S.A., U.K., Canada, Australia and other countries: migration to the Gulf countries.
- Unit V Indian diaspora in host society with specific reference to their social status: gender, race and ethnicity; economic, business and professional vis-à-vis other ethnic communities. Political participation, religious, cultural and economic activities: intergenerational divide. Indian diaspora and homeland: cultural, intellectual, religious, economic and political connections; influence on domestic and foreign policy. India's policy towards her diaspora: brain drain vs brain gain.

Reading List

Arora, G.S. Indian Emigration. Puja Publishers, New Delhi. 1991.

Ballantyne, Tony. Between Colonialism and Diaspora: Sikh Cultural formation in an imperial World, Permanent Black, Delhi. 2007.

Bhikhu Parekh, Gurharpal Singh and Steven Vertovec (eds). Culture and economy in the Indian Diaspora. London, routledge. 2003.

Birbalsingh, Frank. From pillar to post: the Indo-Caribbean diaspora. TSAR. Toronto 1997.

Bisnauth. Dale. settlement of Indians I Guyana 1890-1930. Peepal Tree. Leeds. 2000.

Brinsley Samaroo and Ann Marie Bissessar (eds). The Construction of an Indo-Caribbean Diaspora. The University of the West Indies School of Continuing Studies. St. Augustine. Trinidad and Tobago. 2004.

Cohen. Robin. Global Diaspora: An Introduction. UCL Press. London. 1997.

Jayaram. N. (ed). The Indian Diaspora: Dynamics of Migration. Sage Publications. New Delhi. 2004,

Lal, Brij V., On the other side of Midnight: A Fijian Journey. National Book Trust, New Delhi, 2005.

Mahapatra. prabhu P.. 'The Politics of Representation in the Indian Labour Diaspora: West Indies. 1880-1920',. VA' Gin National Labour Institute Research Series Studies. no. 48. 2003.

Mangar. Tora C., 'The Arrival of Indian Guyana'. Horizons. 2006/2007.

Mangru. Basdeo. Benevolent Neutrality'. Indian Government Policy and Labour Migration to British Guiana 1854.1884. Hansib Publishing Ltd. Herfordshire. 1987.

Mohan. Pegg. Jahajin. Harper Collins. New Delhi. 2007.

Parekh. Bhikhu. Gurharpal Singh and Steven Vertovec (eds). Culture and economy in the Indian dispony London. Routledge. 2003.

Vertovec. Steven. Hindu Trinidad Religion. ethnicity and Socio-Economic Change. Macmillan Carbbean, London. 1992.

Verovec, (eds.) South Asians Overseas: Migration and Ethnicity. Cambridge:

Bhat. C.S.(1997) Methodological AppRoaches in the study of Indian Diaspora.

Cohen. Robin. (1996) Diasporas and the Nation- Suite: From Victims to Challenges, International Affair. Vol. 72. No.3

Helweg. Arthur. Wand Helweg. Usha. M (1990) An Immigrant Success Story: east. Indian in American, Philadelphia: University of Pennsylvania Press: 1990.

Jain. Prakash. C. (1989) Emigration and Settlement of Indians Abroad, Sociological Bulletin. Vol. 38. No. 1 Jayaram, N. (1997) The Study of Indian Diaspora: A Multidisciplinary Agenda.

Kondapi. C. (1951) Indians Overseas 1938-1949. New Delhi: India Council of World Affairs Kurian, George and Srivasatava. Ram. P. (eds.) Overseas Indians: A Study in Adaptation. New Delhi: Vikas Publishing House Pvt. Ltd.

Mearns. David James (1995) *Shiva's Other Children: Religion and Social Identity Amongst Overseas Indians*. New Delhi, Sage Publications.

Motwani. Jagat. K, Mahin Gosine. Barot-Motwani (eds.) (1993) *Global Indian Diaspora: Yesterday. Today and Tomorrow*, New York: GOPIO

Parekh, Bhikhu. *Sonic Relfections on the Indian Diaspora*. Published by BOPIO

Singh. Bahadur I.J. (1987) *Indians in the Caribbean*, New Delhi: Sterling Publishers Pvt. Ltd.

Tinker. Hugh. (1977) *The Banyan Tree: Overseas Emigrants from India. Pakistan and Bangaladesh*, Oxford: OUP.

Wiebe. Paul. D and *Malaysians: the View from the Plantation*. New Delhi: Manhar

Pettys, Gregory Lee. (1994) *Asian Indians in United States: An Analysis of Identity Formation and retention* University of Illinois.

MSHA 523-A HISTORIANS AND HISTORIOGRAPHY OF ANCIENT

INDIA

Unit I Ideological Trends in Modern Interpretations of Ancient Indian History

A. Orientalists and Indologists of 18th and 19th century : William Jones, Maxmuller.

B Colonial Hstoriological critaque : James Mill. Smith

C. 20th Century Nationalist response : K. P Jayaswal - R. K. Mukherjee. H.C. Roychaudhary.

Unit II Marxist Historiography : S.A. Dange Rahul Sankrityayan- D.D Kosambi R.S Sharma Rumila Thapar.

Unit III Major debates in Ancient Indian Historiography : Oriental Despotism Aryan identity Indian Feudalism Idea of Golden Age: Gender Perspective Debates on culture and Linguist construct Aryan identity

Unit IV Archaeological interpretation of India's past : M Wheeler H.D. Sankalia.

Unit V Studies in Ancient Indian tradition of Art and Literature Ajanta Caves Mahabharat.

Reading List

Romila Thapar	interpreting Early India
Max Muller	India - What can it each
K P. Jaysawal	Hindu Polity
V Smith	Early History of India
S A Dange	India from primitive communism to History
D D Kosambi	Introduction to the study of Indian History Culture and Civilization of Ancient India in Historical outline.

R S Sharma	Indian feudalism
James Mill	History of British India
K Wittfogel	Oriental Despotism
R K Mukherjee	Ashok
H C Raychaudhary	Political History of Ancient India
Rahul Sankrityayan	Buddha Dharma
K Padayya	Recent studies in Indian Archeology
H D Sankalia	Prehistory and Protohistory of India and Pakistan
Graham Clark	Sir M Wheeler and Indian Archaeology
A K Coomarswamy	History of India Indonesian Art
Gauri Lad	Archaeology of Mahabharat
Satya Swaroop Mishra	The Aryans Problem
Ramendra Nath Nandi	Aryans Revisited
F F Pargiter	Ancient Indian Historical Tradition
Gyan Chand Chauhan	Origin and Growth of Feudalism in Early India

HISTORIOGRAPHY OF MEDIEVAL INDIA

- Unit I Nature of Writings of Modern Historians of Medieval India and View of Representative Historical Schools: Orientalists. Imperialists. Nationalists and Revisionists.
- Unit II Methods and Approach of British Historians: V.A. Smith. W.H. Moreland and H. M. Elliot and John Dawson.
- Unit III Historical Writing of J.N., Sarkar. R.P. Tripathi. K.A. Nizami. Satish Chand and Irfan Habib.
- Unit IV Regional Modern Historical Writings: Grand Duff. James Tod. U.S. Ojha and G.S. Sardesai.
- Unit V Modern Historical Writings on South India. Bihar. Bengal and Punjab: RAJ WADE Neelkanth Shashtri. Burton Stein. S.H. Askari. Jadunath Sarkar and J.S. Grewal.

Reading List

Alam, Muzaffar and Sanjay Subrahmanyam. *The Mughal State 1526-1750*, Oxford University Press. Delhi, 1998.

Alam, Muzaffar. 'Eastern India in the early eighteenth Century 'Crisis': Some Evidence from Bihar', *The Indian Economic and Social History Review*. 28, 1, 1991.

Alam, Muzaffar. *The Crisis of Empire in Mughal North India: Awadh and the Punjab 1707—1748*. Delhi.. 1986

Ali M. Athar. 'The Mughal Polity- A Critique fo Revisionist Approach Modern Asian Studies, 27.4. 1993.

Askari, S. 1-1. and Qeyamuddin Ahmad, *Comprehensive History of Bihar*. vol. II. Patna. 1984.

Askari, S. H., *Aspects of the cultural history of medieval Bihar*. Kashi Prsaad Jayswal Research Institute. 1984.

Askari. SB. Collected works of Prof S.H. Askari, Khuda Baksh Oriental Public Library. 1985

Banerjee. Shefali. Madhhyagin Itihaskar Aam itihaskar Lekhan. Varanasi.

Bayly. C.A., Empire and Information Intelligence gathering and social communication in India 1780—1870 (1996)

Bayly . CA., Indian Society and the Making of the British Empire (1988)

Bayly C.A., Rulers. Townsmen and Bazaar: North Indian Society in the Age of British Expansion, 1770-1870, Cambridge. 1988.

Bayly. C.A., The Local Roots of Indian Politics. Allahabad 1880-1920 (1975)

Bayly. C.A., The Origins of Nationalist in South Asia (1997)

Bhardwaj, Pravesh. Bharat ke itihaskar. Varanasi. 2005.

Chandra Singh. Essays in Medieval Indian Economic History, New Delhi. 1987.

Chandra. Satish. Medieval India: Society. The Jagiradad Crisis and the Village, Delhi. 1981.

Chandra. Satish. Mugal Religious Policies. The Rajpni and The Deccan. New Delhi. 1993.

Chaudhary. Binay Bhusan. The Revisionist Position in the Debate over The Eighteenth Century in Indian History. Bengal Past and Present. V01. 118. Part 11 July-Dec. 1999.

Devhuti. Bias in Indian Historiography Delhi. 1980.

Duff. James Grant. a History of Maratha. London. 1810.

Elliot and Dawson (ed.) History of India as told by its own Historians, VIII vols. London. 1866-1 877. Reprint by Low Price Edition. New Delhi.

Elphinstone. Mountstuart. Anurangzeb, (Oxford University Press. Karachi. Pakistan) 2008.

Grewal. J.S., Medieval India: History and Historians. O.ND.V.. Amritsar. 1975.

Grewal. .J.S. Muslim Rule in India: An Assessment of British Historians. Calcutta. 1970.

Hahib. Irfan. (ed.) Medieval India-An Researches in the History of India 1200-1750. Delhi. 1992.

Habib, Irfan. Essays in Indian History-Towards a Marxist Perception. Tulika Books. 1995.

Habib. Irfan. The Agrarian system of Mughal India 1556-1707. first published in 1963 by Asia Publishing House. Second. extensively revised, edition published in 1999 by Oxford University Press.

Habib, Irfan, The Economic History of Medieval India: A Survey. Tulika Books. 2001.

Habib. Mohammad. “Shaikh Nasiruddin Mahinud Chiragh Delhi as a great historical personality,” Islamic Culture 20(1946), PP 129-53.

Habib, Mohammad, and K.A. Nizami. The Comprehensive History of India. vol.V.. The Delhi Sultanate (AD 1206-1526). Peoples Publishing House. Bombay. 1970.

Habib. Mohammad, introduction to Elliot and Dowson, History of India Aligarh.

Habib, Mohammad.. Mahmud of Ghazni, Aligarh. 1972.

Habib, Mohammad. Politics and Society during the Early Medieval Period, edited by K.N. Nizami, Delhi.

Hardy, P., Historians of Medieval India. London. 1966.

James Tod. Travels in Western India, I 839.Century.

Lunia, B.N., Some Historians of Medieval India. Agra. 1969.

Malik. Z.U. ‘-The Core and the Periphery: A Contribution to the Debate on the Eighteenth ,’ Social Scientist. Vol 18.Nos. 11-12. 1990.

Moreland W.H., India at the Death of Akar: An Economic Study. Low Price Publication, 1990.

Moreland. W. H., Agrarian System of Moslem India Cambridge. 1929

Moreland. W.H., from Akbar to Aurangzeb: A Study in Economic History, London, 1923.

Mukhia. Harbans. Historians and Historiography during the Reign of Akbar, Delhi, 1976.

Mukhopadhyay Subodh Kumam. Evolution of Historiugraplm in Modern India 1900-1966 A Study of the writing of Indian History by her oven Historians. K.P. Bagchi and Company New Delhi.

Nizami. K.A. Some Aspects of Religion and Politics in India in the lhwicnih (‘enlun IA]) ReligioPhilosoplucal Series. 2 2nd ed., Delhi: Idarah-i Adahivat-i Delhi. I 975.

Nizami. K A.. 11w Life and Times of Shaikh Nasir-u d-din Chirag-i Del hi. M uslini Religious Thinkers of South Asia Series No. 4. Delhi: Idarah-i Adabivat-i Delhi. 1991.

Nizami. K.A.. The Life and Times of Shaikh Nizam-u’d-Din Auliya. Muslim Religious Thinkers of South Asia Series No. 3. Delhi: idarah-i Adabiyar-i Delhi. 1991.

Nizami. K..A., Akbar and Religion. Delhi, 1989.

Nizami. K.A., Studies in Medieval Indian History and culture. Allahabad. 1966.

Ojha. G.H.. History of Jodhpur. 1950.

Ojha. G.H.. History of Rajputana, 1925-41.

Ojha. G.H... History of Solankis. 1907.

Ojha. G.H., Suprasiddha itihaskara Karnala James Toda ka Jivana Caritra, Rajasthani Granthagura. Jodhpur 2002.

Philips,C.H.. Historians of India. Pakistan and Ceylon. OUP, London. 1961.

Sardesai. 0.5.. The Main Current of Maratha History. Calcutta. 1929.

Sarkar. J.N., The India of Aurangzeb. Calcutta.

Sarkar. J.N.. Chaitanya’s Life and Teachnig.

Sarkar. J.N.. Fall of the Mughal Empire. 4 vols.. Calcutta. 1964

Sarkar. J.N., History of Aurangzeb. 5 Vols.. Bombay. 1974.

Sarkar. J.N.. House of Shivaji. Calcutta, 1960.

Sarkar. J.N.. Mughal Administration, Bombay. 1992.

Sarkar, J.N.. Shivaji and His Times. Calcutta. 1961.

Sarkar. J.N., Studies in Aurangzeb's Reign. Calcutta, 1933.

SarLu. J.N.. Studies in Muahul India. Calcutta. 1919.

Sastri. Nilakanta K A. (2000). A history of South India. New Delhi: Oxford University Press.

Sastri, Nilakanta K A.: Srinivasachari (2000). Advanced History of India. New Delhi: Allied Publishers Ltd.

Sharma. Taj Ram. historiography: A history of Historical writings. New Delhi. 2005.

Sharma. Tej Ram. The Concept of I history. Varanasi. 1987.

Singh. Chetan. Centre and Periphery in Mughal State: The Case of Seventeenth Century Punjab.' MAS 22. 1. 1988.

Singh. Chetan. Region and Empire: Panjab in the Seventeenth Century. Delhi. 1991.

Singh, Pradyumma, Muslim Rule in India: Assessment of Some Modern Historians. Varanasi, 1987.

Smith. V.A.. Akbar, the Great Mughal 1542-1605, Oxford, 1917.

Smith. V.A.. The Oxford History of India: from the earliest times to the end of 1911, Oxford: Clarendon Press, 1920.

Smith. V.A.. Francois Bernier (ed.). Travels in the Mughal Empire. AD 1656-1668. Reprint, Delhi: Low Price Publications. 1994.

Sreedharan. E A Text Book of historiography 500 B.C. to 2000 A.D. Orient Longman. 2005.

Srivastava. S.K., Sir Jadunath Sarkar: The Historian at Work. New Delhi 1989.

Tipathi, R.P.. Rise and Fall of the Mughal Empire. Allhabad. 1985.

Tipathi. R.P.. Some Aspects of Muslim Administration. Allhabad, 1974.

Tod. James, Annals and Antiquities of Rajasthan or the Central and Western Rajpoot State of India. v, I, p, 17.2

Vols. London. Smith. Elder (1829, 1832) New Delhi, Munshiram Publishers 2010.

Tod.. James. Travels in Western India. 1839.

**MSHC 523 - C HISTORIANS AND HISTORIOGRAPHY OF
MODERN INDIA**

- Unit I Introduction The Monotheistic Framework Modern Western Framework
Karl Marx.
- Unit II Negationism in Historical Writings
- Unit III Nationalist Historiography and its Chief Characteristics
- Unit IV Main Trends in Historical Writings of Mahatma Gandhi. Jawahar Lal Nehru.
Ram Manohar Lohia. R D Dutt and R C Majumdar.
- Unit V Main Features of Historical Writings of Mahatma Gandhi Jawahar Lal Nehru
Ram Manohar Lohia. R.P. Dutt and R.C Majumdar.

Reading List

- Ravinder Kumar (ed.) Essays in Social History' of Modern India (Hindi Translation also available. Delhi. 1997.
- Devahuti, Bias in Indian Historiography. Delhi, 1980.
- Problems of Indian Historiography. Delhi. 1979,
- R.P. Dutt. India Today Hindi Translation also available. Delhi. 2001.
- Thomas R. Metcalf, Ideologies of the Raj. New Delhi. 1995.
- W.W. Reade. Religion in History. Bombay. 1972.
- Ram Manohar Lohia. Itihas Chakra. Allahabad. 1995.
- Ram Vilas Sharma, Gandhi. Ambedkar. Lohia air Bhartiya Itihas ki Samasyayen. New Delhi.
-

MSHA 524-A

INDIA SINCE INDEPENDENCE

- Unit Partition & Independence. consolidation of independence. Integration of princely states Secularism and national integration. framing of the Constitution Culture modernityand Indianness.
- Unit II Debates on economic alternatives— planning green revolution. industrial development. New economic policy 1991. Globalization.
- Unit III Debates on political alternative— General elections, emergence of national and regional parties, Emergency of 1975 and consequences of coalition politics iii independent India and ramifications.
- Unit IV Competing Ideologies of Independent India—Nationalism. Communalism. Socialism, Communism, Regionalism. Dalit movement, Feminist movements. Civil Rights movements. Lieralism , Globalization.
- Unit V India and the World— Nature of Indian foreign policy Non alignment, movement. India’s nuclear policy, India in South Asia, Indo- Pak, Indo- China relations and emergence of Bangladesh, SAARC.

Reading List

- V. P. Menon. The Story of Integration of the Indian States. New Delhi, 1961
- Graville Austin. The Indian Constitution: The Constitution of a Nation. OUP. New Delhi, 1972
- Jawaharlal Nehru. India’s Foreign Policy Speech, New Delhi. 1960
- K.V. Rao. Parliamentary Democracy of India New Delhi. 1970
- D.R. Gadgil. Policy-making in India. New Delhi. 1985
- A. S. Narang. Indian Government and Politics, New Delhi. 1981
- Ranvir Vohra. The Making of India: A History Survey. New Delhi. 1981
- A. Appadorai. Domestic Root of India’s Foreign Policy. New Delhi. 1981 Govt. of India. Five Years Plans.
- Chandra. Bipan. Essays on Contemporary India, Har-Anand Publications. New Delhi. 1993.
- Chandra. Bipan. Mukherjee. Mridula. and Mukherjee, Aditya: India After Independence. Penguin Books (India) Ltd.. New Delhi. 2000.
- Nanda. B. R. (ed). Indian Foreign policy: Nehru Years. New Delhi.

Sarkar. Sumit. Modern India. 1885-1947. Macmillan India Ltd., Madras, 1986.

R. Frankel & others. Ed. "Democratic Vision of a new Republic, Transforming India: Social and Political Dynamics of Democracy. OUP. New Delhi.

Ramachandra Guha. India After Gandhi: The History of the World's largest Democracy
McMillan. 2007

Urvashi Butalia, The Other Side of Silence: Voices from the Partition. 2000

Gyanendra Pandey, Remembering Partition: Violence. Nationalism and history in India CUP.
New Delhi.2001.

Mushirul Hasan. India's Partition: Process, Strategy and Mobilization. Our Delhi. 1993

Penderal Moon. Divide and Quit An Eye Witness Account of the Partition of India - Delhi.
1998

Albrow. Martin. Globalization: Myths and Realities . London :Roehampton Institute. 1994.

Chandhoke, Neera. Understanding the Post-Colonial World Theory and Method . New Delhi.
India: Sterling Publishers. 1994

Chatterjee, Partha. Nationalist Thought and the Colonial World: a Derivative Discourse?
Minneapolis: U of Minnesota Press. 1993

Hobsbawm, Eric J. Nations and Nationalism Since 1780 . Cambridge. UK: Cambridge Univ
Press. 1990.

Mohanty. Chandra Talpade, Ann Russo, and Lourdes Torres. eds. Third World Women and
the Politics of Feminism - Bloomington. IN: Indiana Univ Press 1991

Beauvoir Simone, The Second Sex.

Chakravarti, Uma . Gendering Caste

Kelkar. Meena and Gengavane. Deepti (ed.) Feminism in Search of an Identity

Lerner, Gerda. Creation of Patriarchy

Roy . Kumkum (ed.) .Women in early Indian Societies

Sangari, Kumkum and Chakravarti, Uma, from Myths to Markets

MSHB 524-B THE MODERN HISTORY OF U.S.A.

- Unit I Promised Land: in the land of opportunity, the spread of ideas and taking part in government : a new colonial system. The American Revolution: the war of independence and framing the constitution.
- Unit II Emergence of United Stat as a new nation: formation of a new government, Building, unity, growth and west ward expansion Sectional conflict A divided nation : slavery and sectionalism secession and civil war.
- Unit III Reconstruction and the rise of industrialization in USA: industrial revolution, revolution in agriculture, the plight of native Indians. agrarian distress and the rise of populism, the struggles of labour. The reform impulse. Open door policy. Roosevelt’s reform. Tensions over immigration: Clash of cultures.
- Unit-IV Emergence of USA as a World Power : War with Spain. World War I. Post-World War I and Great Depression. the League of nations. Franklin Roosevelt and the New Deal. World War II : Japanese attack on pearl Harbor and American and counter reaction the war in North Africa and Europe. The war in the Pacific; victory and the use of atom bomb.
- Unit V The Post War America : Cold War; origin, diplomacy , containment of communism Détente. Social Movements civil rights ,and the Feminist Movements.

Reading List

- Bancroft. George. History of the United states of America. from the discovery of American continent .10 Vols (1860)
- Breen. T.H., (1980). Puritans and Adventurers Change and persistence in Early America
- Andrews. Charles M. (1932). The Colonial Background of the American Revolution.
- Andrews. Charles M. (1904). Colonial Self—Government. 1652-1689.
- Osgood. Herbert L(1 904—07). The American Colonies in the Seventeenth Century. New York: Columbia University Press
- Chambers. William Nisbet. Political Parties in a New Nation: The American Experience. 177601809(1963)

Cogliano. Francis D. Revolutionary America. 1763-1815 ; A Political History (2000)

Cogliano .Francis D. Revolutionary America. 1763- 1815 ; A Political History (2000)

Bernhard Knollenberg. Growth of the American Revolution: 766-1775 (2003) online edition

Miller, John C- Triumph of Freedom, 1775- 1783 (1948)

Miller .John C.. The Federalist Era 1789-1801(1998)

Wood. Gordon S The American Revolution A History (2003), Short survey.

Foner Eric. Reconstruction: America's Unfinished Revolution. 1663 -1677 91988) highly detailed History of 'Reconstruction Black and abolitionist per perspective.

Schouier Jammse History of the United States at America : Under the Constitution vol.7 1865-1877. The Reconstruction Period (1917) online.

Ted Cultis Smythe : The Gilded Age Press. 1865 -1900 Praeger. 2003.

Hays Samuel P. The R espouse to Industrialism . 1885 -1914 (1957).

Hofstater - Richard. the Age of Reform 1954 0 Pulitzer Prize.

McGerr. Michael. A Fierce Discontent : The Rise and Fall of the Progressive Movement in America. 1870- 1920 (2003)

Thelen David P.. "Social Tensions and the Origins of Progressivism""Journal of American History 56 (1969). 323-341 online at JSTOR"

Beale Howard K.. Theodore Roosevelt and the Rise of America to World Power (1956).

David M. Kennedy. Freedom From Fear: The American People in Depression and War 1929-1945 Oxford History of the United States (2001).

Nathan Miller. New World Coming : The 1920 sand the Making of Modern America (2003)

Arsenault Raymond. Freedom Riders : 1961 and the stuggle for Racial Justice. New York: Oxford. 2006.

Brach. Taylor. At Canaans Edge: America In the King Years. 1965-1968. New York: Simon & Schuster, 2006

Carson. Clayborne. in Struggle: SNCC and the Blank Awakening of the I 960s. Cambridge. MA: Harvard University Press. 1980.

Marable. Manning, Race. Reform and Rebellion: The second Reconstruction in Black America. 1945-1982. University Press of Mississippi. 1984.

Morris. Aldon D. The Origins of Civil Rights Movement: Black Communities Organizing for Change. New York: The Free Press. 1984.

William. Juan. Eyes on the Prize: America's Civil Rights Years. 1954— 1965. New York: Penguin Books. 1987.

Duggan. Lisa: Hunter. Nan D. Sex wars: sexual dissent and political culture. New York: Routledge, 1995.

Hansen Karen Tranberg: Philipson. Ilene J. Women. class and the feminist imagination: a socialist— feminist reader. Philadelphia: Temple University Press. 1990.

Leidholdt. Dorchen: Raymond. Jaice G The Sexuals liberals and the attack on feminism. New York: Pergamon Press 1990.

Simon de Beauvoir. The Second Sex. 1949.

Epstein, Cythia Fuchs, Deceptive Distinction: Sex Gender and the Social Order, New Haven: Yale University Press 1988.

MSHC 524-C

History of Modern Africa

- Unit I Geographical Background; Social, Economic and Political condition of Africa in the 18th Century.
- Unit II Impact of Rise of Europe: Changing patterns of Trade, Slave trade and its repercussions. Migration of Capital and Labour with particular reference to Southern Africa.
- Unit III Modern Africa and Imperialism: Genesis and Growth of European Imperialism, Partition of Africa. Impact of Economic transformation, Agriculture, Forest and Mining.
- Unit IV Colonial control: the French in West Africa. The British in East, West and Southern Africa. The Belgian, German and Portuguese Colonies, Genesis and growth of Nationalism.
- Unit V Evolution of New Identities: Social and cultural diversity of Africa, Impact of Christianity and Islam, Ethnicity and Social division, Race and class in Colonial Africa, Language, Education and Cultural forms. Forms and Nature of Nationalist Movements in Africa.

Reading List

- F. Ade Ajayi (ed), UNESCO General History of Africa, Vol. VI (1989).
- Ralph Austen. African Economic History.
- A.A. Boahen (ed). UNESCO General History of Africa. vol. VII (1985).
- Michel Crowder (ed.). Cambridge History of Africa, Vol. VIII (1984).
- Basil Davidson ,Africa in Modern History.
- E. Flint (ed). Cambridge History of Africa. Vol. V (1976).
- A.G. Hopkins. An Economic History of West Africa.
- A. Mazrui (ed). UNESCO General History of Africa. Vol. III (1983).
- Jan Vansina Paths in the Rain Forest— Toward a History of Political Tradition I Equatorial Africa.
- A.J., Temu and B. Swai (eds). Historians and Africanist History: A Critique.

- Unit I Criticism of Sources: Evaluation and Classification. Identification of Facts and Verifying them; Repositories of Sources: Archives and Museums: Scrutiny of Public/Private Documents. Diaries, Papers and other Manuscript Records; Oral testimony: Textual Analysis: Incorporation of visual sources; Evidence and Transmission of Evidence; Corroborative Analysis, Internal Consistency, Reconstruction of Chronology and Problem of assembling Data.
- Unit II Quantitative Methods in Historical Research: Historical Statistics Aggregates and sample Techniques, Historical Demography and the use of census Data. Counterfactual or what if History (Cliometrics): Fogel and Douglas North's New Approaches to Historical research; Computational/Serial History.
- Unit III Problems of Archaeology: Identification of Cultures, Physical Finds and Material Culture, Dating Methods; Gordon Childe; New Archaeology; Application of Mapping and Cartographic Techniques.
- Unit IV Mechanics of Thesis: Ground work for research problem, conducting field work, preliminary operation, analytical operations, synthetic operations, concluding operations, citation and referencing.
- Unit V History as Problem: Controversies in History, Stereotypes and Rhetorics, Ethnocentricisms and Teleology, Comparative History, Climate as a New Province of Research. Ethnographic Approach in History.

Reading List

- Clark. Kitson. G., Research Methodology and Historical investigation. RN. 1972. Cambridge University press, London.
- Davise. Lance. Fogel and the Neo Economic History. Economic History Review. XIX Dec. 1966.
- Manikam. S.. Theory of History and Method of Research. Padum Publisher. Madurai. India.
- Webster. John. C. B.. Studying History. Rpt. 2006. Macmillan, London.
- Tosh. J. The pursuit of History. Third edition, 2000. Pearson Education. London.
- Beringer. richard. E.. Historical Analysis: Contemporary Approaches to Clio Craft. John Wiley and Sons, New York. 1973
- Black. Jeremy and Donald NI. Macrauld, Studying History, Macmillan 1997
- Baja, K: Satish. Recent trends in Historiography. New Delhi. Anmol Publication, 1998

Ladurie F. Le Roy. *The Territory of the Historians*. Sussex. The Harvester Press. 1979.
Ladurie F Le Roy, *Fimes of Famine: A History of Climate since the year 1000*. New York
Farrar Straus & Girous (October 1988).Stantord Michael, *A companion to the Study of
History*, Oxford. Blackwell. 1988.
Young, Robert, *White Mythologies, History and the West* Routledge, 1990.B. Sheik Ali,
History: Its theory and Method. Madras. Macmillan. 1978.
Subramaniam N. *Historiography and Historical METHODS*, Ennes Pub., Madurai, 1991

MSH 522: Seminar (Credits:4)
