

Courses of Study for B.A. (History) Honours Programme Choice Based Credit System (CBCS) w.e.f. 2017-18

CBCS Course Structure: B.A. History Honours Programme

Semester	Core Course (6 credits each)	Ability Enhancement Compulsory Course (AECC) (2 Papers) (2 credits each)	Skill Enhancement Course (SEC) (2 Papers) (2 credits each)	Elective: Discipline Specific Elective (DSE) (4 Papers) (6 credits each)	Elective: Generic Elective (GE) (4 Papers) (6 credits each)
I	CC 1: History of India up to 300 B.C. CC 2: History of Europe AD 1789-1871	AECC 1: MIL Communication			GE 1
II	CC 3: History of India B.C. 300-AD 650 CC 4: History of Europe AD 1871-1945	AECC 2: Environmental Science			GE 2
Ш	C 5: History of India AD 650-1200 C 6: History of India AD 1200-1526 C 7: History of China and Japan AD 1839-1949		SEC 1: General Knowledge and Current Affairs		GE 3
IV	C 8: History of India AD 1526-1707 C 9: History of India AD 1707-1885 C 10: History of Russia AD 1800-1964		SEC: 2 Personality Development		GE 4
V	CC 11: History of India AD 1885-1950 CC 12: History and Culture of Jharkhand up to 1947			DSE 1: Early Modern Europe 15th -18th Centuries DSE 2: Contribution of Women in the Indian Nation Making: 1857-1947	
VI	CC 13: Emergence of the Modern Indian Press CC 14: Contemporary India AD 1947-2000			DSE 3: Makers of Modern India DSE 4: Project Work	

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–I

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-1

History of India up to 300 B.C.

Unit 1:Nature of Sources

- a. Archaeology, Epigraphy, Numismatics
- b. Literary Sources: Religious and Non-Religious
- c. Foreign Travelers' Accounts

Unit 2: Earliest Human Organisation

- a. Paleolithic Cultures: Stone Industries and other Technological Developments
- b. Mesolithic Cultures: New Developments in Technology and Economy
- c. Neolithic Age: Neolithic Settlements; Farming and Cereals, Pottery
- d. Chalcolithic Cultures: Chalcolithic Settlements; Importance of Chalcolithic Phase

Unit 3: Harappan Culture

- a. Extent, Major Sites, Town Planning
- b. Agriculture, Technology and Crafts, Trade, Religious Practices
- c. End of the Indus Culture

Unit 4: Vedic Age

- a. Society, Economy, Polity and Religion in the Early Vedic Age
- b. Society, Economy, Polity and Religion in the Later Vedic Age

Unit 5: Developments from Sixth to Fourth Centuries B.C.

- a. New Religious Movements: Jainism, Buddhism, Ajivikas
- b. Emergence of Urban Centres; Social and Material Life
- c. Mahajanpadas, the Magadh Empire; Gana-Sanghas

Suggested Readings

- D.N. Jha, Prachin Bharat, Granth Shilpi, 1995
- D.N. Jha, K.M.Srimali (eds), Prachin Bharat ka Itihas, Delhi University, 2007
- D.D. Kosambi, Prachin Bharat ki Sanskriti aur Sabhyata, Rajkamal Prakashan
- J.L. Mehta, Sarita Mehta, History of Ancient India, Lotus Press, 2008

Manik Lal Gupta, Prachin Bharat, Atlantic, 2003

- R.S. Sharma, Prarambhik Bharat ka Parichay, Orient Longman, 2004
- R.K. Mukherjee, *Prachin Bharat*, Rajkamal, 1990

Ranabir Chakravarti, Bhartiya Itihas: Adikaal, Orient Blackswan, 2012

Romila Thapar, *Prachin Bharat*, Rajkamal Prakashan

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–I

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-2

History of Europe (c. AD 1789–1871)

Unit 1: The French Revolution

- a. Ancient Regime
- b. Role of the Philosophers
- c. Phases of the French Revolution 1789-99
- d. Legacy of the French Revolution

Unit 2: Napoleon Bonaparte

- a. Emergence of Napoleon Bonaparte
- b. Reorganisation of France and Europe
- c. Fall of Napoleon Bonaparte

Unit 3: Restoration and Revolution: c. 1815-1848

- a. Congress of Vienna 1815
- b. Metternich and the Conservative Order
- c. Revolutions of 1830 and 1848

Unit 4: Changes and Developments: c. 1848-1871

- a. The Emergence of Nation-States in Central Europe
- b. Unification of Italy
- c. Unification of Germany

Suggested Readings

Devender Singh Chauhan, Europe ka Itihas, Madhya Pradesh Hindi Granth Academy, Bhopal, 1996

Devesh Vijay, Adhunik Europe ka Itihas, University of Delhi, 2010

Devesh Vijay (ed), Europeeya Sanskriti (1400-1800), University of Delhi, 2010

Dharamvir Bhardwaj, Adhunik Vishwa, Gyan Books, 2004

Harishankar Sharma, Adhunik Vishwa, Malik & Company, Delhi, 2009

Indira Arjun Dev and Arjun Dev, Samkalin Vishwa ka Itihas, Orient Blackswan, 2009

J.A.R. Marriott, The Remaking of Modern Europe, 1789-1878, London, 1923

Jain and Mathur, Adhunik Vishva ka Itihas (1500-2000), Jain Prakashan Mandir, Jaipur, 2002

L. Mukherjee, A Study of Modern Europe and the World, 1815-1950, Kolkata, 1950

Norman Lowe, Mastering Modern World History, Macmillan, 2005

Parthasarthi Gupta (ed), Europe ka Itihas, University of Delhi, 1993

Satyaketu Vidyalankar, Adhunik Vishwa ka Itihas, Sri Saraswati Sadan, Masuri, 1992

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–II

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course–3

History of India B.C. 300-A.D. 650

Unit 1: Mauryan Empire

- a. Political History; Chandragupta Maurya and Ashoka
- b. Administrative Structure, Economy and Society
- c. Art and Architecture

Unit 2: Post-Mauryan Developments

- a. Bactrian Greeks, Scythians and Kushanas: Social, Economic, Political and Cultural Developments
- b. Sangam Age: Society; Language and Literature

Unit 3: The Age of the Guptas

- a. Political History; State and Administrative Institutions of the Guptas
- b. Social and Economic Changes; Cultural Developments
- c. Maukharis, Vakatakas, Chalukyas and Later Guptas

Unit 4: Post-Gupta Period

- a. Harshavardhana: Political System and Administrative Institutions
- b. Chalukyas and Pallavas: Polity, Society and Economy

Suggested Readings

- A. L. Basham, A Wonder that was India, Rupa, New Delhi, 1994
- B.P. Sahu, Society and Culture in Post-Mauryan Period 200 BC-AD 300, Tulika, 2015
- D.D. Kosambi, Prachin Bharat ki Sanskriti aur Sabhyata, Rajkamal Prakashan
- D.N. Jha, K.M.Srimali (eds), *Prachin Bharat ka Itihas*, Delhi University, 2007
- D.N. Jha, Ancient India in Historical Outline, Manohar, New Delhi, 1998
- D.N. Jha, Prachin Bharat, Hindi Madhyam Karyanvaya Nideshalay, Delhi University, 1995
- J.L. Mehta, Sarita Mehta, History of Ancient India, Lotus Press, 2008
- K.A.N. Sastri, History of South India, OUP, 1975
- R.K. Mukherjee, Prachin Bharat, Raj Kamal Prakashan, New Delhi, 1990
- R.S. Sharma, India's Ancient Past, OUP, 2005
- R.S. Sharma, Prarambhik Bharat ka Parichay, Orient Longman, 2004

Romila Thapar, Prachin Bharat, Rajkamal Prakashan

Romila Thapar, Ashok aur Maurya Samrajya ka Patan, Granth Shilpi, Delhi, 1997

U.N. Ghosal, Studies in Indian History and Culture, Orient Longman, 1965

Upinder Singh, Nayanjot Lahiri, Ancient India: New Research, OUP, 2010

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–II

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-4

History of Europe (c. AD 1871–1945)

Unit 1: Europe c. 1871-1914

- a. Bismarckian Diplomacy and System of Alliances
- b. Eastern Question
- c. Scramble for African and Asian Colonies
- d. Power Blocks and Alliances

Unit 2: Europe c. 1914-1919

- a. The First World War: Causes, Nature and Impact
- b. The Russian Revolution of 1917
- a. The Versailles Settlements of 1919

Unit 3: Europe between the World Wars c. 1919-1939

- a. The League of Nations: Aims, Structure, Evaluation
- b. Reparation Problems
- c. The Great Depression and its Impact
- d. French Search for Security

Unit 4: Totalitarianism in Europe

- a. Fascism in Italy; Mussolini
- b. Nazism in Germany; Hitler
- c. The Second World War: Origin, Nature and Impact

Suggested Readings

Ben Walsh, Essential Modern World History, Hoddar Murray, 2002

David Thomson, Europe since Napoleon, Penguin Books, London, 1990

Devender Singh Chauhan, Europe ka Itihas, Madhya Pradesh Hindi Granth Academy, 1996

Devesh Vijay, Adhunik Europe ka Itihas, University of Delhi, 2010

Dharamvir Bhardwaj, Adhunik Vishwa, Gyan Books, 2004

Harishankar Sharma, Adhunik Vishwa, Malik & Company, Delhi, 2009

Jain and Mathur, Adhunik Vishva ka Itihas (1500-2000), Jain Prakashan Mandir, Jaipur, 2002

James Joll, Europe 1870 se, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1991

L. Mukherjee, A Study of Modern Europe and the World: 1815-1950, Kolkata, 1950

Parthasarthi Gupta (ed), Europe ka Itihas, University of Delhi, 1993

Satyaketu Vidyalankar, Adhunik Vishwa ka Itihas, Sri Saraswati Sadan, Masuri, 1992

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–III

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-5

History of India (c. AD 650–1200)

Unit 1: Political Developments

- a. Nature of Regional Politics; Pratiharas, Palas, Rashtrakutas and Cholas
- b. Arab Conquest of Sindh: Nature and Impact
- c. Ghaznavid and Ghurid Invasions: Nature and Impact

Unit 2: Economy

- a. Land Revenue System, Land Grants and Agrarian Expansion
- b. Urban Centres and Population Increase
- c. Trade, Crafts and Merchant Guilds

Unit 3: Society

- a. Varna-Jati; Proliferation of Castes, Status of Women
- b. Property Rights, Forms of Marriage; Marriage and Family Life

Unit 4: Culture and Religion

- a. Sanskrit Literature; Growth of Literature in Regional Languages
- b. System of Knowledge: Schools of Philosophy, Science, Mathematics and Astronomy
- c. Temple and Cave Architecture; Sculpture

Suggested Readings

- A.B. Pandey, Early Medieval India, 1960
- A. L. Basham, A Cultural History of India, Oxford University Press, 1997
- B. N. Sharma, Social Life in Northern India (AD 600-1200), Munshiram Manoharlal, 1966
- B.D. Chattopadhyay, The Making of Early Medieval India, OUP, 1994
- Dilip M. Menon, Madhyakaleen Bharat ka Sanskritic Itihas, Orient Blackswan, 2012

Irfan Habib, Madhyakaleen Bharat ka Aarthik Itihas: Ek Sarvekshan, Rajkamal, 2016

- K.A. Nizami, Politics and Society during the Early Medieval Period, Vol. I, 1981
- R.K. Mukherjee, Prachin Bharat, Rajkamal Prakashan, Delhi, 1962

Romila Thapar, The Penguin History Of Early India: From The Origins to AD 1300, Penguin, 2003

Satish Chandra, Madhyakaleen Bharat: Rajniti, Samaj aur Sanskriti, Orient BlackSwsan

U.N. Ghosal, Studies in Indian History and Culture, Orient Longman, 1965

Upinder Singh, A History of Ancient and Early Medieval India: From Stone Age to the 12th Century, Pearson, 2009

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–III

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-6

History of India (c. AD 1200-1526)

Unit 1: Sources

a. Sources and Historiography; Ziauddin Barani, Amir Khusrau, Ibn Batuta

Unit 2: Polity

- a. Phases of the Delhi Sultanate: 1200-1290; 1290-1350; 1350-1526
- b. Theories of Kingship–Balban, Alauddin Khilji, Muhammad bin Tughlaq
- c. Administrative Structure: Evolution of Iqta, Amarnayaks/Nayankar System
- d. Provincial Dynasties: Vijayanagar and Bahamani Kingdoms

Unit 3: Economy

- a. Agrarian Economy of Delhi Sultanate: Agricultural and non Agricultural Production
- b. Revenue Systems and Magnitude of Taxation
- c. Growth of Urban Centres and Crafts Production
- d. Trade and Commerce

Unit 4: Society and Culture

- a. Sufism: Sufi Silsilahas, Doctrines and Practices
- b. Bhakti Movement: Kabir, Nanak, Chaitanya
- c. Architecture: Sultanate and Provincial Architecture

Suggested Readings

A.B.M. Habibullah, *The Foundation of Muslim Rule in India*, Central Book Depot, Allahabad, 1967 Burton Stein, *Vijayanagara*, CUP, 1989

Dilip M. Menon, Madhyakaleen Bharat ka Sanskritic Itihas, Orient Blackswan, 2012

H.K. Sherwani, *The Bahmanis of Deccan*, Munshiram Manoharlal, 1985

H.C. Verma (ed), Madhyakaleen Bharat, Vol.1, University of Delhi, 2002

I.H. Quereshi, The Administration of the Sultanate of Delhi, Pakistan Historical Society, Karachi, 1958

K. S. Lal, History of the Khaljis, 1290-1320, The Indian Press, Allahabad, 1967

Irfan Habib, Madhyakaleen Bharat ka Aarthik Itihas: Ek Sarvekshan, Rajkamal, 2016

K.A. Nizami, Religion and Politics in India during the Thirteenth Century, Aligarh, 1961

Satish Chandra, Medieval India, From Sultanate to the Mughal, Part-I &II, New Delhi, 2009

Satish Chandra, History of Medieval India, Orient BlackSwsan, 2007

Satish Chandra, Madhyakalin Bharat: Rajniti, Samaj avam Sanskriti, Orient BlackSwan, 2007

Sunil Kumar, Emergence of the Delhi Sultanate, Permanent Black, Delhi, 2007

B.A. History Honours, CBCS, Semester-III

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-7

History of China and Japan (c. AD 1839-1949)

Section A - China

Unit 1: China during the 19th century

- a. The Canton Commercial System
- b. Opium Wars, The 'Open Door' Policy

Unit 2: Nationalism in China

- a. Boxer Rebellion
- b. Revolution of 1911: Causes, Nature and Significance
- c. Sun Yat-sen and his Contribution; Emergence of the Republic and Yuan Shih Kai

Unit 3: Communism in China (1921-1949)

- a. Formation of the CCP
- b. The Guomintang (Nationalist Party or KMT); The First United Front
- c. Rise of Mao Tse-tung; The Second United Front

Section B - Japan

Unit 4: Transition from Feudal Society to Capitalist Society

a. Meiji Restoration: Its Nature and Significance, Reform Measures

Unit 5: Emergence of Japan as an Imperial Power

- a. Sino-Japanese relations; Russo-Japanese war
- b. World War I and after

Unit 6: Democracy and Militarism

- a. Rise of Political Parties and Failure of the Democratic System
- b. Rise of Militarism Nature and Significance
- c. Japan and the Second World War

Suggested Readings

- C.E. Jini, *China ka Itihas*, Vaani Prakashn, New Delhi
- D.N. Verma, Asia ka Adhunik Itihas, Bharati Bhawan, reprint, 2006
- K.T.S. Serao, Adunik China ka Itihas, Hindi Madyam Karyanavan Nideshalaysa, Delhi University
- K.T.S. Serao, Adunik Japan ka Itihas, Hindi Madyam Karyanavan Nideshalaysa, Delhi University
- Y. Hsu Immannuse, The Rise of Modern China, OUP, 1989
- W.E. Beasley, The Rise of Modern Japan, Weidenfield & Nicholson, 1990

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–IV

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-8

History of India (c. AD 1526–1707)

Unit 1: Sources

- a. Sources and Historiography: Abul Fazl, Abdul Qadir Badauni, Abdul Hamid Lahori
- **b.** Vernacular Sources; Travelogues: Bernier, Manucci

Unit 2: Foundation of the Mughal Rule

- a. Struggle for Empire in North India- Significance of Babur and Humayun's Reign
- b. Sher Shah and his Administrative Reforms

Unit 3: Expansion and Consolidation of the Empire

- **a.** Imperial and Administrative System under Akbar
- b. The Mansabdari System
- c. Mughal Nobility, Zamindars and Jagirdars
- d. The Mughals in the Deccan, North-Western Frontier and Central Asia

Unit 4: State, Ideology and Religion

- a. Akbar's Sulh-i-Kul; Akbar's Attitude towards Religion and the State
- b. The Mughals and the Rajputs in the 16th and 17th Centuries

Unit 5: Crisis of the Mughal Empire

- a. Rise of the Marathas under Shivaji, Administrative System
- b. Popular Revolts within the Mughal Empire the Jats, Satnamis, Afghans and the Sikhs
- c. Decline of the Mughal Empire

Suggested Readings

H.C. Verma (ed), Madhyakaleen Bharat (1540-1761), Vol.2, University of Delhi, 2002

Harbans Mukhia, The Mughals of India, Blackwell Publishing, 2005

Harishankar Srivastava, Mughal Sashan Pranali, Vani Prakashan, New Delhi, 1999

I. H. Quereshi, The Administration of the Mughal Empire, OUP, Karachi, 1966

Irfan Habib, Medieval India: The Study of a Civilization, National Book Trust, 2008

Irfan Habib, The Agrarian System of Mughal India, 1556-1707, OUP, 1999

Jadunath Sarkar, A Short History of Aurangzeb, reprint, Orient BlackSwan, 2009

Jadunath Sarkar, Shivaji and his Times, Calcutta, 1952

Satish Chandra, Medieval India, From Sultanate to the Mughals, Part II, New Delhi, 2009

Satish Chandra, History of Medieval India, Orient BlackSwsan, 2007

Satish Chandra, Madhyakaleen Bharat: Rajniti, Samaj aur Sanskriti, Orient BlackSwsan, 2007

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–IV

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-9

History of India (c. AD 1707–1885)

Unit 1: Expansion and Consolidation of Colonial Power

a. Expansion and Consolidation of British Rule: Bengal, Mysore, Awadh, Maratha, Punjab

Unit 2: Rural Economy and Society

- a. Colonial Land Revenue Settlements: Permanent Settlement, Ryotwari and Mahalwari Systems
- b. Commercialization of Agriculture

Unit 3: Trade and Industry

- a. The Process of Deindustrialization and the Related Debates
- b. Trade and Banking
- c. Emergence of Modern industries—Railways, Jute and Cotton and Steel (especially Tata Iron and Steel Company in Jamshedpur)

Unit 4: Early Resistance to Colonial Rule

- a. Tribal Protest in Jharkhand–Kol Revolt, Santhal Hul
- b. The Revolt of 1857-58: Causes, Interpretations, Consequences

Unit 5: Growth of Modern Education and Socio-Religious Movements

- a. Rise of Modern Education and Press
- b. Socio-Religious Movements: Brahmo Samaj, Arya Samaj, Theosophical Society
- c. Early Political Organisations leading to the Formation of the Indian National Congress

Suggested Readings

Anil Seal, The Emergence of Indian Nationalism, Cambridge University Press, 1968

B.T. McCully, English Education and the Origins of Indian Nationalism, Peter Smith, 1966

Bipan Chandra, Adhunik Bharat ka Itihas, Orient BlackSwan, 2009

Bipan Chandra, History of Modern India, Orient BlackSwan, 2009

D. Kopf, The Brahmo Samaj and the Shaping of the Modern Indian Mind, Princeton, 1979

I. Copland, The British Raj and the Indian Princes, Orient Longman, Bombay, 1982

J.R. McLane, *Indian Nationalism and the Early Congress*, Priceton University Press, 1977

Nemai Sadhan Bose, Indian Awakening and Bengal, Firma K.L. Mukhopadhyay, Calcutta, 1976

Michael H. Fisher, Indirect Rule in India: Residents and the Residency System, 1764-1858, OUP, 1991

Ranajit Guha, Elementary Aspects of Peasant Insurgency in Colonial India, OUP, 1993

S.R. Mehrotra, The Emergence of the Indian National Congress, Delhi, 1971

Sekhar Bandyopadhyay, Plassey se Vibhajan Tak: Adhunik Bharat ka Itihas, Orient Longman, 2007

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–IV

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-10

History of Russia (c. AD 1800–1964)

Unit 1:

- a. Eastern Question and Russia
- b. Crimean War (1853-56)
- c. Czar Alexander II (1855-81): Reforms, Foreign Policy
- d. Russo-Turkey War (1877-78): Causes and Results
- e. Berlin Congress (1878)

Unit 2:

- a. Development of Revolutionary Movements; Nihilist Movement
- b. Czar Alexander III (1881-1894): Domestic and Foreign Policies
- c. Revolution of 1905: Causes and Results

Unit 3:

- a. Russo-Japanese War of 1905: Causes and Results
- b. Russia and the First World War
- c. Menshevik Revolution, March 1917
- d. Bolshevik Revolution, October 1917

Unit 4:

- a. Vladimir Lenin: Career, Achievements, The New Economic Policy
- b. Joseph Stalin: Domestic and Foreign Policies
- c. The Communist Party of the USSR
- d. Soviet Union and the Second World War

Suggested Readings

David Lane, Politics and Society in the USSR, 1971

D. Lieven, Russia and the Origin of the First World War, 1983

Dhanpati Pandey, Europe ka Itihas, Bharati Bhawan, Patna, 2003

Karuna Kaushik, Samrajyavadi avam Samyavadi Russia, Delhi University

- L. Kochan, Russia in Revolution, 1890-1918, Penguin, 1973
- L. Mukherjee, A Study of Modern Europe and the World, 1815-1850, Kolkata, 1950
- M. Kochan and R. Abraham, The Making of Modern Russia, 1983
- P. Ingram, The USSR: 1905-1941, Cambridge University Press, 1994
- R. Freeborn, A Short History of Modern Russia, Hodder & Stoughton, 1966

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–V

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course–11

History of India (c. AD 1885–1950)

Unit 1: National Movement up to 1919

- a. Formation of the Indian National Congress
- b. Partition of Bengal and Swadeshi Movement
- c. Revolutionaries in India and Abroad

Unit 2: National Movement since 1919

- a. Mahatma Gandhi: His Perspectives and Methods
- b. Khilafat and Non-Cooperation Movements; Civil Disobedience Movement
- c. Revolutionary and Agrarian Movements

Unit 3: Movement since 1935

- a. Working of Congress and non-Congress Provincial Ministries
- b. Communal Politics and Demand for Pakistan
- c. Quit India Movement
- d. Subhash Chandra Bose and Indian National Army

Unit 4: Partition and Independence

- a. Cripps Mission and Cabinet Mission
- b. Partition and Independence
- c. The Making of the Indian Constitution

Suggested Readings

Anil Seal, Emergence of Indian Nationalism, Cambridge University Press, 1960

Anita Inder Singh, The Origins of the Partition of India 1936-1947, OUP, 1987

B.T. McCully, English Education and the Origins of Indian Nationalism, Peter Smith, 1966

B.L. Grover, Adhunik Bharat ka Itihas, S. Chand Publishing, 1981

Bipan Chandra, et al, Freedom Struggle, NBT, 2007

Bipan Chandra, Adhunik Bharat ka Itihas, Orient BlackSwan, 2009

Bipan Chandra, et al, Bharat ka Swatantrata Sangharsh, University of Delhi, 1998

Nemai Sadhan Bose, The Indian National Movement: An Outline, Calcutta, 1984

Ram Lakhan Shukla (ed), Adhunik Bharat ka Itihas, University of Delhi, 1990

Sekhar Bandyopadhyay, Plassey se Vibhajan Tak: Adhunik Bharat ka Itihas, Orient Longman, 2007

Sumit Sarkar, Adhunik Bharat, Rajkamal Prakashan

Sumit Sarkar, The Swadeshi Movement in Bengal, Peoples' Publishing House, 1970

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–V

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-12

History and Culture of Jharkhand up to 1947

Unit 1: Early History of Jharkhand

- a. Settlement of Tribes in Jharkhand Region
- b. Socio-Political Formations— Parha-Panchayat, Manki-Munda, Parganait-Manjhi, Dhumkuria, Gitiora, Bitlaha

Unit 2: Jharkhand in Medieval Period

- a. Nagbanshi Raj, Chero Raj, Singhbhum Chiefs
- b. Turko-Afghans in Jharkhand
- c. Mughals in Jharkhand

Unit 3: Early Colonial Contacts and Tribal Response

- a. British Entry into Jharkhand and its Relations with Native Rajas: Nagvanshi Raja, Chero Raj and Singhbhum Chiefdom
- b. Colonial Policies and its Impact: Agriculture, Land, Forest and Railways
- c. Tribal Revolts and Movements in Jharkhand: Kol Revolt, Santhal Hul, Birsa Ulgulan, Tana Bhagat Movement

Unit 4: Adivasi Culture of Jharkhand

- a. Festivals, Religion, Music and Dance
- b. Art and Architecture; Language and Literature

Suggested Readings

Asoka Kumar Sen, *Indigeneity, Landscape and History: Adivasi Self-fashioning in India*, Routledge, London, NY, 2017

Asoka Kumar Sen, From Village Elder to British Judge, Orient BlackSwan, 2012

Asoka Kumar Sen, Representing Tribe, Concept Publishing Company, 2011

B Virottam, Jharkhand: Itihas avam Sanskriti, Patna, 2000

B Virottam, The Nagbansis and Chero, New Delhi, 1972

K.S. Singh, Tribal Society in India, Manohar, New Delhi, 1985

K.S. Singh, Tribal Movements in India, 2 vols, New Delhi, 1982

M. Sahu, Kolhan under the British Rule, Calcutta, 1985

Ranendra and Sudhir Paul (eds.), Jharkhand Encyclopaedia, 4 vols, Vani Parakashan, 2008

Sanjukta Das Gupta, Adivasis and the Raj, Orient Blackswan, 2011

Sarat Chandra Roy, The Mundas and their Country, Catholic Press, Ranchi, 2nd reprint 1995

Sarat Chandra Roy, The Oraons of the Chota Nagpur, Catholic Press, Ranchi, 1915

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–VI

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-13

Emergence of the Modern Indian Press

Unit 1: Early Phase

- a. Advent of the Printing Press in India Missionaries Efforts
- b. Pioneering Attempts: James Hicky –Bengal Gazette, 1780
- c. Early Publications from Bengal: Calcutta Gazette, Bengal Journal, Oriental Magazine and Calcutta Chronicle
- d. Attitude of East India Company

Unit 2: Growth of Indian Press in the 19th Century

- a. James Silk Buckingham and the Calcutta Journal, 1818
- b. Licensing Regulation Act of 1823
- c. Ram Mohan Roy and the Indian Press: *Brahmanical Magazine*, *Persian Weekly*, *The Sambad Kaumudi*
- d. Impact of Modern Communication on the Bengal Press

Unit 3: Growth of Vernacular Press

- a. Beginning of Newspapers in Indian Languages
- b. Works of Serampur Missionaries: the *Dig Darsan*, *Bombay Samachar* in Gujarati, *Sayyad un Akbar*, *Rast Gofthar* in Urdu, *Madras Courier*

Unit 4: Print and Censorship

- a. The Vernacular Press Act, 1878; Indian Official Secret Act, 1889
- b. Press Censorship of Lord Canning

Unit 5: Print and the Indian National Movement

- a. Tilak and Gandhi as Journalist
- b. Role of Press in the National Movement

Suggested Readings

Abhijit Gupta and Swapan Chakravorty, Moveable Type, Permanent Black, 2008

G.C. Kundra, History of Journalism in India, 2011

Mohit Moitra, A History of Indian Journalism, National Book Agency, Calcutta, 1955

P. Rangaswami, Journalism in India from the Earliest to the Present Day, Sterling Publishers, 1989

Robin Jeffrey, India's Newspaper Revolution, Oxford University Press, 2003

Roland E. Wolesley, Journalism in Modern India, Asia Publishing House, Bombay, 1964

S.K. Mishra, Hindi Patrakarita, Bhartiya Gyanpeeth, 1968

Kolhan University, Chaibasa B.A. History Honours, CBCS, Semester–VI

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Core Course-14

Contemporary India (c. AD 1947–2000)

Unit 1: Emergence of the New State

- a. Partition and its Scars
- b. Integration of Princely States

Unit 2: Making of the Republic

- a. The Constituent Assembly
- b. Drafting of the Constitution
- c. Reorgansation of States

Unit 3: Era of Development and Progress

- a. Nehruvian Policy of International Relations; Non Alignment Movement
- b. Relation with China-Panchasheel
- c. Association with Regional Associations-Commonwealth, SAARC
- d. Planned Development–Mixed economy

Unit 4: India since 1960

- a. Challenges from Outside: Chinese War, Pakistani Wars
- b. Emergence of India as a Nuclear Power
- c. Emergency and J. P. Movement
- d. Economic Liberalisation, Globalisation, Environmental Issues

Suggested Readings

Anita Inder Singh, The Origins of the Partition of India 1936-1947, OUP, 1987

Bipan Chandra, India Since Independence, Penguin Books, 2008

Bipan Chandra et al, Aazadi ke bad ka Bharat, Delhi University

Bimal Prasad, Gandhi, Nehru and J.P.: Studies in Leadership, Delhi, 1985

C.P. Bhambri, The Indian State: Fifty Years, Delhi, 1997

Daniel Thorner, The Shaping of Modern India, New Delhi, 1980

Krishan Bhatia, The Ordeal of Nationhood, NY, 1971

Sucheta Mahajan, Independence and Partition, Sage Publications, New Delhi, 2000

Sukhamoy Chakravarty, Development Planning: The Indian Experience, OUP, 1987

Sunil Khilnani, The Idea of India, London, 1997

V.P. Dutt, India's Foreign Policy since Independence, 2007

V.P. Menon, The Integration of Indian States, Orient Longman, 1985

B.A. History Honours (DSE-1), CBCS, Semester–V

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Elective Course (DSE)–1

Early Modern Europe (15th to 18th Centuries)

Unit 1:

- a. Renaissance
- b. Renaissance Humanism
- c. Impact of Renaissance

Unit 2:

- a. Reformation: Origin and Courses
- b. Martin Luther and Lutheranism
- c. John Calvin and Calvinism
- d. Counter Reformation

Unit 3:

- a. Geographical Discoveries: The Exploration of the New World
- b. Portuguese and Spanish Voyages
- c. Commercial Revolution

Unit 4:

- a. Scientific and Technological Revolution
- b. Industrial Revolution
- c. Enlightenment and Philosophers: Thomas Hobbes, Descartes, Montesquieu, Rousseau, Voltaire

Suggested Readings

Arvind Sinha, Sankrantikaleen Europe, Granth Shilpi, Delhi, 2009

Carlo Cipolla, Before the Industrial Revolution, Routledge, 1993

Devender Singh Chauhan, Europe ka Itihas, Madhya Pradesh Hindi Granth Academy, Bhopal, 1996

Devesh Vijay (ed), Europeeya Sanskriti (1400-1800), University of Delhi, 2010

Emmeline M. Tanner, The Renaissance and The Reformation: 1494-1610, Oxford

Hutton Webster, Early European History, D.C. Heath and Co., New York

Robinson and Beard, Outlines of European History, Part I, Ginn and Company, New York

Roy Porter, The Enlightenment, Palgrave, 1990

B.A. History Honours (DSE-2), CBCS, Semester–V

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Elective Course (DSE)–2

Contribution of Women in the Indian Nation Making: 1857–1947

Unit 1: The Revolt of 1857 and Women

- a. Rani Laxmi Bai of Jhansi
- b. Rani Avanti Bai of Ramgarh
- c. Begum Hazrat Mahal

Unit 2: Socio-religious Movements and Women

- a. Role of Brahmo Samaj, Arya Samaj and Theosophical Society in Awakening Women
- b. Ishwar Chandra Vidyasagar and the Widow Remarriage Act

Unit 3: Freedom Struggle: Gandhian and Revolutionary Movements

- a. Pandita Ramabai, Swarna Kumar Devi, Sarojini Naidu, Sarala Devi
- b. Bhikaji Rustom Cama, Bina Das, Kalpana Datta, Pritilata Waddedar

Unit 4: Freedom Struggle: Last Phase

a. Rajkumari Amrit Kaur, Mira Behn, Sucheta Kripalani, Aruna Asaf Ali

Unit 5: Emergence of Women's Organisation in Pre-independent India

a. Poona Seva Sadan 1917, Women's Indian Association 1917, Rashtriya Stree Sabha 1921, All India Women's Conference 1927

Suggested Readings

Bharati Ray, Women of India: Colonial and Post-Colonial Periods, PHISPC Series, Vol. IX, Part 3, 2005

Devaki Jain (ed), Indian Women, Publications Division, Delhi, 1976

Geraldine Forbes, Women in Modern India, Cambridge University Press, 1998

Gedge and Choksi (eds), Women in Modern India, Bombay, 1929

Leela Kasturi and Vina Mazumdar, Women and Indian Nationalism, Vikas, Delhi, 1994

Manmohan Kaur, Women in India's Freedom Struggle, Sterling, Delhi, 1985

Radha Kumar, Stri Sangarsh Ka Itihas, 1800-1990, Vani Prakashan, 2005

Rajan Mahan, Women in Indian National Congress (1921-1931), Rawat Publications, Jaipur, 1999

Sumit Sarkar and Tanika Sarkar (eds), Women And Social Reform in Modern India, 2 vols, Orient Blackswan, 2011

Uma Chakravarti, Rewriting History: The Life and Times of Pandita Ramabai, Kali for Women, Delhi, 1998

B.A. History Honours (DSE-3), CBCS, Semester–VI

Marks: 70 (ESUE), 30 (SIA)

Credits: 6

Elective Course (DSE)–3

Makers of Modern India

Unit 1: Socio-Political

- a. Raja Ram Mohan Roy
- b. Gopal Krishna Gokhale
- c. Bal Gangadhar Tilak
- d. Mahatma Gandhi
- e. B.R. Ambedkar

Unit 2: Socio-religious

- a. Dayanand Saraswati
- b. Ramakrishna Paramhans
- c. Swami Vivekananda
- d. Aurobindo Ghose
- e. Annie Besant

Unit 3: Socio-cultural

- a. Rabindranath Tagore
- b. Sarojini Naidu
- c. Sarvepalli Radhakrishnan

Unit 4: Science and Technology

- a. J.C. Bose
- b. P.C. Roy
- c. Homi Bhabha
- d. A.P.J. Abdul Kalam

Suggested Readings

Anil Seal, Emergence of Indian Nationalism, Cambridge University Press, 1960

B.T. McCully, English Education and the Origins of Indian Nationalism, Peter Smith, 1966

Dev Raj Bali, Modern Indian Thought

D.B. Dhanapala., Eminent Indians

Daniel Thorner, The Shaping of Modern India, New Delhi, 1980

Ernest Gellener, Nations and Nationalism, Basil Blackwell, 1983

Publication Division. Great Men and Women