

B. A (General) III Semester (History)

Time: Three Hours

Max. Marks: 90

(Option I) : History of India (1526 – 1857)

Internal Marks:10

Note:

- (i) 10 questions will be set and the candidates shall have to attempt 5 questions in all selecting at least 1 question from each Section.
- (ii) There will be a compulsory question on the map carrying 18 marks (12 marks for map work and 6 marks for explanatory note). Blind candidates may not attempt the map question. In lieu of the map question, they may attempt any question from other Sections. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
- (iii) There will be one objective type question. The question will be divided into three Parts. Part - I will have some short answer type questions of 8 marks, Part –II will have multiple choice questions of 5 marks and Part - III will have matching type questions of 5 marks.

SECTION – I

- 1 Establishment of Mughal Empire: Babur
- 2 Sher Shah and his Administration
- 3 Akbar: Rajput Policy and Religious Policy
- 4 Aurangzeb: Relations with Rajputs and Religious Policy

SECTION – II

- 5 Deccan Policy of the Mughals and their Relations with the Sikhs and the Marathas
- 6 Mughal Administration: Central and Provincial; Revenue System
- 7 Political Institutions: Mansabdari and Jagirdari Systems
- 8 Decline of Mughal Empire

SECTION- III

- 9 French and British Companies' Rivalry in India
- 10 Occupation of Bengal by the British: Battle of Plassey and Buxer
- 11 Consolidation of the British Rule: Wellesley and Dalhousie
- 12 Uprising of 1857: Causes, Nature and Impact

SECTION – IV

MAPS:

- 1 Political Conditions of India in 1526
- 2 Mughal Empire at the Death of Akbar (1605)
- 3 Mughal Empire at the Death of Aurangzeb (1707)
- 4 Major Centres of Uprising of 1857

SECTION – V

Objective Type Questions

Suggested Readings:

- 1 Basham, A.L. *The Wonder That Was India, Vol. II*
- 2 Bayly, C. A. *Indian Society and Making of the British Empire: The New Cambridge History of India, Vol. II*
- 3 Gordon, Stewart *The Marathas, 1600-1818 : The New Cambridge History of India, Vol. V*
- 4 Hasan, Ibn *Central Structure of Mughal India.*
- 5 Kulkarni, A. R. *Medieval Maharastra*
- 6 Kulke, H and D. Rothemund *History of India*
- 7 Majumdar, Datta and Ray *Advanced History of India*
-chowdhary (eds)
- 8 Pandey, A. B. *Later Medieval India*
- 9 Richards, John F. *Mughal Empire: New Cambridge History of India, Vol. V*
- 10 Satish Chandra *Medieval India: From Sultanate to the Mughals*
- 11 Satish Chandra *Madhyakalin Bharat (Hindi)*
- 12 Satish Chandra *Mughal Religious Policies : Rajpur to Daccan*
- 13 Shukla, R. L. (ed.) *Adhunik Bharat KaItihas (Hindi)*
- 14 Spear, T.G.P. *History of India, Vol. II*
- 15 Tripathi, R. P. *Some Aspects of Muslim Administration*
- 16 Tripathi, R. P. *Rise and Fall of Mughal Empire*
- 17 Verma, H. C. *Madyakalin Bharat, Vol-I & II*

Time: Three Hours

Max. Marks: 90

(Option II) : Socio-Economic History of India (1526 – 1857)

Internal Marks:10

Note:

- (i) 10 questions will be set and the candidates shall have to attempt 5 questions in all selecting at least 1 question from each Section.
- (ii) There will be a compulsory question on the map carrying 18 marks (12 marks for map work and 6 marks for explanatory note). Blind candidates may not attempt the map question. In lieu of the map question, they may attempt any question from other Sections. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
- (iii) There will be one objective type question. The question will be divided into three Parts. Part - I will have some short answer type questions of 8 marks, Part –I I will have multiple choice questions of 5 marks and Part - III will have matching type questions of 5 marks..

SECTION – I

- 1 Social Structure: Ruling Class, Religious Class, Peasants and Artisans
- 2 Position of Women
- 3 Bhakti Movement and Sufism: Salient Features
- 4 Education System; Art and Architecture

SECTION – II

- 5 Village Community; System of Agriculture
- 6 Handicraft Industry: Trade and Commerce
- 7 Standard of Living
- 8 Currency System of the Mughals

SECTION- III

- 9 Land Revenue System of the British : Permanent Settlement, Rayotwari System and Mahalwari System
- 10 Decline of Handicraft Industry
- 11 Western Education
- 12 Introduction of Railways

SECTION – IV

MAPS:

- 1 Major Urban Centres during the Mughal Period
- 2 Major Internal Trade Routes under the Mughals
- 3 Centres of Major Mughal Monuments
- 4 Jurisdiction of Permanent Settlement

SECTION – V

Objective Type Questions

Suggested Readings:

- 1 Banerjee, Himadri *Agrarian Society of the Punjab, 1849-1901*
- 2 Banga, Indu and Jaidev (eds.) *Cultural Reorientation in Modern India*
- 3 Bayly, C. A. *Indian Society and the Making of the British Empire: The New Cambridge History of India, Vols. I & II*
- 4 Brawn, Peray *Indian Architecture : Muslim Period*
- 5 Desai, A.R. *Social Background of Indian Nationalism*
- 6 Desai, Z. A. *Indo-Islamic Architecture*
- 7 Gopal, S. *The Permanent Settlement in Bengal*
- 8 Gordon, Stewart *The Marathas, 1600-1818 : The New Cambridge History of India, Vol. IV*
- 9 Habib, Ifran *Cambridge Economic History of India, Vol-I*
- 10 Habib, Irfan *Agrarian System in Mughal India*
- 11 Kulkarni, A. R. *Medieval Maharastra*
- 12 Lunia, B.N. *Madyakalin Bhartiya Saskriti*
- 13 Majumdar, Datta and Ray chowdhary *Advanced History of India*
- 14 Moreland, W.H. *India at the Death of Akbar*
- 15 Naqvi, H.K. *Urbanization and Urban Centres under the Great Mughals*
- 16 Rashid, A. *Society and Culture in Medieval India*
- 17 Rashid, A. *Social and Cultural History of Medieval India*
- 18 Rashid, A. *Society and Culture in Medieval India*
- 19 Richards, John F. *Mughal Empire: New Cambridge History of India, Vol. V*
- 20 Rizvi, S.A.A. *History of Sufism in India, Vol-II*
- 21 Satish Chandra *Medieval India: From Sultanate to the Mughals*
- 22 Satish Chandra *Madhyakalin Bharat (Hindi)*
- 23 Sen, Sunil, K. *Agrarian Relations in India, 1793-1947*
- 24 Spear, T.G.P. *History of India, Vol. II*
- 25 Srinivas, M.N. *Caste in Modern India and Other Essays*
- 26 Stein, Burton *Peasants, State and Society in Medieval South India*
- 27 Tara Chand *Influence of Islam on Indian Culture*
- 28 Tripathi, R.P. *Rise and Fall of Mughal Empire*
- 29 Verma, H. C. *Madyakalin Bharat (Hindi), Vols I & II*

B. A (General) IV Semester (History)

Time: Three Hours

Max. Marks: 90

(Option I): History of India (1858 – 1964)

Internal Marks:10

Note:

- (i) 10 questions will be set and the candidates shall have to attempt 5 questions in all selecting at least 1 question from each Section.
- (ii) There will be a compulsory question on the map carrying 18 marks (12 marks for map work and 6 marks for explanatory note). Blind candidates may not attempt the map question. In lieu of the map question, they may attempt any question from other Sections. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
- (iii) There will be one objective type question. The question will be divided into three Parts. Part - I will have some short answer type questions of 8 marks, Part -II will have multiple choice questions of 5 marks and Part - III will have matching type questions of 5 marks.

SECTION – I

- 1 Origin and Growth of National Consciousness
- 2 Formation of Indian National Congress: Policies and Programmes of Moderates and Extremists
- 3 Policies and Programmes of Revolutionaries
- 4 Constitutional Developments: Acts of 1909 and 1919

SECTION – II

- 5 Emergence of Mahatma Gandhi: Khilafat and Non-Cooperation Movements, Civil-Disobedience Movement and Quit India Movement
- 6 Bhagat Singh and H.S.R.A.
- 7 Subhash Chandra Bose and I. N. A.
- 8 Communal Politics and Partition of India

SECTION- III

- 9 Integration of Princely States
- 10 Making of Indian Constitution and the Role of Dr. B. R. Ambedkar
- 11 Jawaharlal Nehru's Vision of India: Internal Policies
- 12 Features of Foreign Policy of Jawaharlal Nehru

SECTION – IV

MAPS:

- 1 Places of Important Sessions of Indian National Congress
- 2 Important Centres of Civil Disobedience Movement
- 3 Important Centres of Revolutionary Movement
- 4 Integration of Princely States

SECTION – V

Objective Type Questions

Suggested Readings :

- 1 Agrow, D. *Moderates and Extremists in the Indian National Movement*
- 2 Balbushevik, A. & Dyakov, A.M. *A Contemporary History of India*
- 3 Basu, D.D. *Shorter Constitution of India*
- 4 Bettleheim, Charles *India Independent*
- 5 Bipan Chandra *Swatantrottar Bharat (Hindi)*
- 6 Bipan Chandra et. al. *Bharat Ka Swatantrata Sangharsh (Hindi)*
- 7 Bipan Chandra et. Al. *India's Struggle For Independence*
- 8 Brown, Judith *Gandhi's Rise to Power: Indian Politics 1915-1922*
- 9 Desai, A.R. *India's Path of Development*
- 10 Desai, A.R. *Social Background of Indian Nationalism*
- 11 Guha, Ranjit (ed.) *Subaltern Studies, Vol. I – XI*
- 12 Gupta, M.N. *History of the Revolutionary Movement in India*
- 13 Hasan, Mushirul *India's Partition : Process, Strategy and Mobilization*
- 14 Hasan, Mushirul *Nationalism and Communal Politics in India 1916-1928*
- 15 Jaisingh, Hari *India and Non-Aligned World : Search for A New Order*
- 16 Kothari, Rajni *Democratic Policy and Socialist Change in India*
- 17 Majumdar, Datta and Ray chowdhary *Advanced History of India*
- 18 Menon, V.P. *Foreign Policy of India*
- 19 Moon, Penderal *Divide and Quit*
- 20 Nanda, B.R. *Gandhi : A Biography*
- 21 Nehru, Jawaharlal *India's Foreign Policy*
- 22 Pannikar, K.N. *National and Left Movements in India*
- 23 Sarkar, Sumit *Modern India*
- 24 Satyamurti, T.V. *India Since Independence*
- 25 Shukla, R. L. (ed.) *Adhunik Bharat Ka Ithas (Hindi)*
- 26 Srinivas, M.N. *Caste in India and Other Essays*
- 27 Tara Chand *History of the Freedom Movement in India,*

- 28 Tomlinson, B.R. Vols. I - IV
Indian National Congress and the Raj : 1929-
1942
- 29 Vajpeyi, J.N. *Adhunik Bharat Ka Itihas (Hindi)*
- 30 Yadav, Rajbir *Bharat Ki Videsh Niti (Hindi)*

Time: Three Hours

Max. Marks: 90

(Option II): Socio-Economic History of India (1858-1964)

Internal Marks:10

Note:

- (i) 10 questions will be set and the candidates shall have to attempt 5 questions in all selecting at least 1 question from each Section.
- (ii) There will be a compulsory question on the map carrying 18 marks (12 marks for map work and 6 marks for explanatory note). Blind candidates may not attempt the map question. In lieu of the map question, they may attempt any question from other Sections. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
- (iii) There will be one objective type question. The question will be divided into three Parts. Part - I will have some short answer type questions of 8 marks, Part –I I will have multiple choice questions of 5 marks and Part - III will have matching type questions of 5 marks.

SECTION – I

- 1 Social Reform Movements: Brahmo Samaj, Arya Samaj, Ramkrishan Mission and Aligarh Movement
- 2 Commercialization of Agriculture and Famines
- 3 Rise of Modern Industry: Jute, Cotton, Iron and Steel
- 4 Rise of Middle Class

SECTION – II

- 5 Labour Movement
- 6 Press and Literature
- 7 Drain of Wealth Theory
- 8 Depressed Class Movement

SECTION- III

- 9 Rehabilitation Policy and Its Implementation
- 10 Five Years Plans
- 11 Process of Modernization
- 12 Empowerment of Women

SECTION – IV

MAPS:

- 1 Major Centers of Social Reforms Movements
- 2 Major Centres of Modern Industries
- 3 Major Centres of Labour Movement
- 4 Major Refugee Camps of Displaced Persons

SECTION – V

Objective Type Questions

Suggested Readings:

- 1 Balbushevik, A. & Dyakov, A.M. *A Contemporary History of India*
- 2 Bayly, Susan *Caste, Society and Politics in India from the Eighteenth Century to the Modern Age*
- 3 Bayly, Susan *Caste Society and Politics in India: The New Cambridge History of India*
- 4 Bettleheim, Charles *India Independent*
- 5 Bipan Chandra *Swatantrottar Bharat (Hindi)*
- 6 Datta, K.K. *Social History of Modern India*
- 7 Desai, A. R. *Social Background of Indian Nationalism*
- 8 Desai, A.R. *India's Path of Development*
- 9 Dube, S.C. *Contemporary India and its Modernization*
- 10 Dutt, R.C. *Economic History of India, Vols.I & II*
- 11 Frykenberg, R.E. *Land Control and Social Structure in India*
- 12 Gaur, Madan *India : 40 Years after Independence*
- 13 Kothari, Rajni *Caste in Indian Politics*
- 14 Krishnamurthi, J. *Women in Colonial India*
- 15 Kumar, Ravindra *Social History of Modern India*
- 16 Majumdar, Datta and Ray-Chowdhary (eds.) *Advanced History of India*
- 17 Mishra, B.B. *The Indian Middle Classes : Their Growth in Modern Times*
- 18 Mishra, Girish *Economic History of Modern India*
- 19 Mittal, S.C. *Bharat Ka Saamajik aur Aarthik Itihas (1758-1947)*
- 20 Mukherjee, Nilmani *Ryotwari System in Madras 1792-1827*
- 21 Nurullah, S. & J.P. Naik *History of Education in India*
- 22 O' Malley, L.S.S. *Modern India and the West*
- 23 Rao, M. S. A. *Social Movement in India, Vol. I*
- 24 Rao, U. Bhaskar *The Story of Rehabilitation*
- 25 Raychaudhuri, Tapan and Irfan Habib *The Cambridge Economic History of India, Vol. I*
- 26 Satyamurti, T.V. *India Since Independence*
- 27 Sen, Sunil, K. *Agrarian Relations in India, 1793-1947*
- 28 Shah, A.B. & C.R.M.,Rao *Tradition and Modernity in India*
- 29 Spear, T. G. P. *History of India, Vol. II*
- 30 Srinivas, M.N. *Caste in India and Other Essays*

- 31 Srinivas, M.N. *Social Change in Modern India*
32 Stein, Burton *The Making of Agrarian Policy in British
India, 1770-1900*
33 Tandon, B.B. & K.K.Tandon *Indian Economy*