

B.A. (GENERAL) HISTORY (SEMESTER SYSTEM)

OUTLINES OF TEST AND SYLLABUS (w.e.f. 2012-13)

B.A. – Part III

Semester – V

Option – (i) Ancient and Medieval World

Option – (ii) Modern Europe (1789-1945 A. D)

Semester – VI

Option – (i) Modern World

Option – (ii) East Asia in Modern Times

B.A. (History) – Part III (General) (Semester-System)**Semester - V****Outlines of Test and Syllabus w.e.f. 2012-13****Option- (i): Ancient and Medieval World****Max. Marks: 100****Internal Assessment: 10****External Marks: 90****Time: 3 Hours**

- Note-** 1. The question paper will consist of 11 questions in all. The candidate will have to attempt 5 questions in all, selecting one question from each section. The paper will carry 90 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks
2. There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
3. There shall be one objective type question. The question will be divided into three Parts. Part - I shall have short answer type questions of 8 marks. The examiner will set 6 short answer type questions out of which candidate will have to attempt 4 questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III shall have matching type 5 questions of 5 marks.

Section- I

1. Pre-historic Age : Hunter-Gatherers and Food produces
2. Bronze Age Civilizations: Egypt and Mesopotamia Polity, Economic Structure, Science and Technology
3. Iron Age Civilizations : Greek and Rome : Polity, Economic Structure, Science and Technology

Section- II

4. Feudalism in Medieval Europe: Origins, Manorial System; Position of Peasants and Decline of Feudalism
5. Medieval State and Church
6. Feudal Economy : Organisation of Agricultural and Non-Agricultural Production; Trade and Commerce; Rise of Towns

Section- III

7. Arabia before Islam
8. Rise of Islam : Prophet Hazrat Muhammad and his Teachings.
9. Evolution of Islamic State : Administrative Structure under the pious caliphs Umayyad and Abbasids
10. Islamic Society

Section- IV

Maps

- 11 Important Sites of Bronze Age Civilizations.
12. Important Towns of the Greek Civilizations.
13. Important Towns of Roman Civilization
14. Expansion of Islam

Section – V

Objective Type Questions**Suggested Readings:**

- | | | |
|----|----------------------------------|--|
| 1 | A.H.M. Jones | <i>Constantine and Conversion of Europe.</i> |
| 2 | A.J. Wensinck | <i>The Muslim Creed.</i> |
| 3 | A.R. Burn | <i>Pelican History of Greek.</i> |
| 4 | A.S. Trinton | <i>Islam</i> |
| 5 | A. Ali | <i>The Spirit of Islam.</i> |
| 6 | Bernard Lewis | <i>The Arabs in History.</i> |
| 7 | C.E. Bosworth and Joseph Schachs | <i>The Legacy of Islam.</i> |
| 8 | C. Stephenson | <i>Medieval Feudalism.</i> |
| 9 | Carl Stephenson | <i>Medieval History (Europe) (From 2nd to 16 Century)</i> |
| 10 | Dominique Sourdel | <i>Medieval Islam.</i> |
| 11 | Francesco Gabrieli | <i>The Arab Revival.</i> |
| 12 | Herbert Heaton | <i>Economic History of Europe.</i> |
| 13 | H.A.R. Gibo | <i>Mohammedanism: A Historical Survey.</i> |
| 14 | J.W. Thompson | <i>Middle Ages. 2 Vols.</i> |
| 15 | K.P. Shahu | <i>Islam: Udbhav Aur Vikas</i> |
| 16 | Margaret Deanesly | <i>A History of Early Medieval Europe.</i> |
| 17 | M.I. Finley | <i>The Ancient Economy.</i> |
| 18 | March Bloch | <i>Feudal Society, Vols. I and II</i> |
| 19 | Maurice Keen | <i>A History of the Medieval Europe.</i> |
| 20 | Montgomery Watt | <i>Muhammad in Mecca and Madina.</i> |
| 21 | W. Muir | <i>The Caliphate.</i> |
| 22 | Perry Anderson | <i>Passages from Antiquity to Feudalism.</i> |
| 23 | P.K. Hitti | <i>History of the Arabs.</i> |
| 24 | P.K. Hitti | <i>Islam: A Way of Life.</i> |
| 25 | Robert Latouche | <i>The Birth of Western Economy.</i> |
| 26 | R. Levy | <i>The Social Structure of Islam.</i> |
| 27 | Solomon Katz | <i>The Social Structure of Islam.</i> |
| 28 | Shepard B. Clough | <i>The Economic Development of Western Europe.</i> |
| 29 | S.N. Kramer | <i>The Sumerians.</i> |
| 30 | Thomas Arnold | <i>The Caliphate.</i> |
| 31 | T.W. Arnold | <i>Preaching of Islam.</i> |

Option- (ii): Modern Europe (1789-1945 A. D)

Max. Marks: 100
Internal Assessment: 10
External Marks: 90
Time: 3 Hours

Note- 1. The question paper will consist of 11 questions in all. The candidate will have to attempt 5 questions in all, selecting one question from each section. The paper will

carry 90 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks

2. There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
3. There shall be one objective type question. The question will be divided into three Parts. Part - I shall have short answer type questions of 8 marks. The examiner will set 6 short answer type questions out of which candidate will have to attempt 4 questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III shall have matching type 5 questions of 5 marks.

Section- I

French Revolution: Causes, Nature and Consequences
 Napoleon Bonaparte : Rise to Power, Reforms System and Continental system
 Congress of Vienna : Motives, Provisions and Significance

Section- II

Conservative Reaction in Europe : Metternich System and the Concert of Europe
 Glorious Revolution (1688).
 Nationalism in Europe : Unifications of Italy and Germany
 Bismarck and his Diplomatic Alliances : Formation of Triple Alliance and Triple Entente

Section- III

World War – I : Causes and Consequences
 Peace Settlements: Treaty of Versailles - Provisions, Nature and Effects.
 Bolshevik Revolution : Causes Nature and Impact
 World War II : Causes and Consequences

Section- IV

Maps (World, Europe, Italy and Germany)
 Europe on the eve of French Revolution.
 Unification of Italy
 Unification of Germany
 Europe on the Eve of World War – I
 Europe on the Eve of World War –II

Section – V

Objective Type Questions

Suggested Readings:

- | | | |
|---|----------------------------------|---|
| 1 | Anderson, Pery | <i>Lineages of the Absolutist State</i> |
| 2 | Barrachough, G. | <i>An Introduction to Contemporary History (Penguin, 1968)</i> |
| 3 | Bronowski, J., and Bruce Mazlish | <i>The Western Intellectual Tradition (Ayer Co., Publication, 1960)</i> |

- 4 Bury, J.I.T. *France, 1840* (Rutledge, Chapman and Hall, 1985)
- 5 Carr, E.H. *The Bolshevik Revolution, 1917-23, 3 Vols.* (Macmillan, 1950, 1951 and 1953)
- 6 Davies, H.A. *Outline History of the World ed.*
- 7 Fisher, H.A.L. *A History of Europe* (London, Fontana Library, 1969).
- 8 Henderson, O.P. *The Industrial Revolution on the Continent.*
- 9 Hill, Christopher *From Reformation to Industrial Revolution* (Penguin, 1970)
- 10 Hill, Christopher *Lenin and the Russian Revolution,* (Penguin, 1978)
- 11 Hinsely, F.H. (ed.) *Modern History: Material Progress and World Wide Problems*
- 12 Joll, James *Europe Since 1870: An International History* (Harper-Row, 1973)
- 13 Langer, W.L., *Diplomacy of Imperialism.*
- 14 Langer, W.L., *European Alliances and Alignments* (Greenwood, 1977).
- 15 Lefebvre, Georges *Coming of the French Revolution* (Princeton, 1989)
- 16 Palmer, R.A. and Cotton Joel *A History of Modern World, 6th e.d.* (McGraw, 1982)
- 17 Parks, H.B. *The United States of America.*
- 18 Randal J.G. and David Donalds *The Civil War and Reconstruction, 2nd Ed. (rev.)* Heath, 1969.
- 19 Rolls, Eric *History of Economic Thought*
- 20 Rude, George *Revolutionary Europe* (1984)
- 21 Saboul, A. *The French Revolution.*
- 22 Stavrianes, L.S. *The World Since 1500* (1928)
- 23 Taylor, A.J.P. *The Origins of the Second World War.*
- 24 Taylor A.J.P. *The Struggle for Mastery in Europe* (OUP, 1954)
- 25 Thompson, David *Europe Since Napoleon* (Penguin, 1957, 1966)

B.A. (History) – Part III (General)**Semester - VI****Outlines of Test and Syllabus w.e.f. 2012-13****Option- (i): Modern World****Max. Marks: 100****Internal Assessment: 10****External Marks: 90****Time: 3 Hours**

- Note-* 1. The question paper will consist of 11 questions in all. The candidate will have to attempt 5 questions in all, selecting one question from each section. The paper will carry 90 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks
4. There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 5. There shall be one objective type question. The question will be divided into three Parts. Part - I shall have short answer type questions of 8 marks. The examiner will set 6 short answer type questions out of which candidate will have to attempt 4 questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III shall have matching type 5 questions of 5 marks.

Section- I

Rise of Modern West : Renaissance and Reformation
 Rise of Capitalism in Europe : Mercantilism
 Scientific and Industrial Revolution, Agricultural Revolution.

Section- II

Glorious Revolution : Causes and Impact.
 American Revolution: Causes, Progress and Impact
 French Revolution : Causes Nature and Impact

Section- III

China : Opium Wars; Revolution of 1911, Communist Revolution of 1949
 World War – I : Causes and Consequences
 Paris Peace Settlements: Important Treaties – Provisions and Consequences
 World War II : Causes and Consequences

Section- IV

Maps (Europe and World):
 Extent of Industrial Revolution in Europe
 Europe on the Eve French Revolution
 Polarization of World War – I

Polarization of World War – II

Section – V

Objective Type Questions**Suggested Readings:**

1	A.H.M. Jones	<i>Constantine and Conversion of Europe.</i>
2	A.J. Wensinck	<i>The Muslim Creed.</i>
3	A.R. Burn	<i>Pelican History of Greek.</i>
4	A.S. Trinton	<i>Islam</i>
5	A. Ali	<i>The Spirit of Islam.</i>
6	Bernard Lewis	<i>The Arabs in History.</i>
7	C.E. Bosworth and Joseph Schachs	<i>The Legacy of Islam.</i>
8	C. Stephenson	<i>Medieval Feudalism.</i>
9	Carl Stephenson	<i>Medieval History (Europe) (From 2nd to 16 Century)</i>
10	Dominique Sourdel	<i>Medieval Islam.</i>
11	Francesco Gabrieli	<i>The Arab Revival.</i>
12	Herbert Heaton	<i>Economic History of Europe.</i>
13	H.A.R. Gibo	<i>Mohammedanism: A Historical Survey.</i>
14	J.W. Thompson	<i>Middle Ages. 2 Vols.</i>
15	K.P. Shahu	<i>Islam: Udbhav Aur Vikas</i>
16	Margaret Deanesly	<i>A History of Early Medieval Europe.</i>
17	M.I. Finley	<i>The Ancient Economy.</i>
18	March Bloch	<i>Feudal Society, Vols. I and II</i>
19	Maurice Keen	<i>A History of the Medieval Europe.</i>
20	Montgomery Watt	<i>Muhammad in Mecca and Madina.</i>
21	W. Muir	<i>The Caliphate.</i>
22	Perry Anderson	<i>Passages from Antiquity to Feudalism.</i>
23	P.K. Hatti	<i>History of the Arabs.</i>
24	P.K. Hatti	<i>Islam: A Way of Life.</i>
25	Robert Latouche	<i>The Birth of Western Economy.</i>
26	R. Levy	<i>The Social Structure of Islam.</i>
27	Solomon Katz	<i>The Social Structure of Islam.</i>
28	Shepard B. Clough	<i>The Economic Development of Western Europe.</i>
29	S.N. Kramer	<i>The Sumerians.</i>
30	Thomas Arnold	<i>The Caliphate.</i>
31	T.W. Arnold	<i>Preaching of Islam.</i>

Option- (ii): East Asia in Modern Times**Max. Marks: 100****Internal Assessment: 10****External Marks: 90****Time: 3 Hours**

Note- 1. The question paper will consist of 11 questions in all. The candidate will have to attempt 5 questions in all, selecting one question from each section. The paper will carry 90 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks

2. There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
3. There shall be one objective type question. The question will be divided into three Parts. Part - I shall have short answer type questions of 8 marks. The examiner will set 6 short answer type questions out of which candidate will have to attempt 4 questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III shall have matching type 5 questions of 5 marks.

Section- I

The Canton System in China and Opium Wars; Anti Imperialist Movements: Taping Revolution and Boxer Uprising
 The Chinese Revolution of 1911; Cause Nature and Significance
 Dr. Sun Yat Sen and his Contribution
 Communist Revolution of 1949; Causes, Nature and Significance.

Section- II

The Meiji Restoration in Japan : Causes, Progress and Significance
 Foreign Policy of Japan, 1900-1919
 Militarism in Japan
 Japan and World War – II: Involvement and Consequences

Section- III

Social and Economic Transition in China before 1911
 Industrial and Agricultural Transformation in Japan
 Social Change in Japan
 Cultural Revolution in China

Section- IV

Maps
 European Colonial Expansion in China
 Important Ports open Western Powers in Japan
 Important Towns and Ports of Japan affected during World War- II
 Route of Long March in China

Section – V

Objective Type Questions

Suggested Readings:

- | | | |
|---|----------------------------------|---|
| 1 | Anderson, Pery | <i>Lineages of the Absolutist State</i> |
| 2 | Barrachough, G. | <i>An Introduction to Contemporary History (Penguin, 1968)</i> |
| 3 | Bronowski, J., and Bruce Mazlish | <i>The Western Intellectual Tradition (Ayer Co., Publication, 1960)</i> |
| 4 | Bury, J.I.T. | <i>France, 1840 (Rutledge, Chapman and Hall, 1985)</i> |
| 5 | Carr, E.H. | <i>The Bolshevik Revolution, 1917-23, 3 Vols. (Macmillan,</i> |

- 1950, 1951 and 1953)
 6 Davies, H.A. *Outline History of the World ed.*
 7 Fisher, H.A.L. *A History of Europe (London, Fontana Library, 1969).*
 8 Henderson, O.P. *The Industrial Revolution on the Continent.*
 9 Hill, Christopher *From Reformation to Industrial Revolution (Penguin, 1970)*
 10 Hill, Christopher *Lenin and the Russian Revolution, (Penguin, 1978)*
 11 Hinsely, F.H. (ed.) *Modern History: Material Progress and World Wide Problems*
 12 Joll, James *Europe Since 1870: An International History (Harper-Row, 1973)*
 13 Langer, W.L., *Diplomacy of Imperialism.*
 14 Langer, W.L., *European Alliances and Alignments (Greenwood, 1977).*
 15 Lefebvre, Georges *Coming of the French Revolution (Princeton, 1989)*
 16 Palmer, R.A. and Cotton *A History of Modern World, 6th e.d. (McGraw, 1982)*
 Joel
 17 Parks, H.B. *The United States of America.*
 18 Randal J.G. and David *The Civil War and Reconstruction, 2nd Ed. (rev.) Heath, 1969.*
 Donalds
 19 Rolls, Eric *History of Economic Thought*
 20 Rude, George *Revolutionary Europe (1984)*
 21 Saboul, A. *The French Revolution.*
 22 Stavrianes, L.S. *The World Since 1500 (1928)*
 23 Taylor, A.J.P. *The Origins of the Second World War.*
 24 Taylor A.J.P. *The Struggle for Mastery in Europe (OUP, 1954)*
 25 Thompson, David *Europe Since Napoleon (Penguin, 1957, 1966)*

B.A. (HONS.) HISTORY (SEMESTER SYSTEM)

OUTLINES OF TEST AND SYLLABUS (w.e.f. 2012-13)

B.A. (Hons.) History – Part III

Semester – V

Paper – I	East Asia in Modern Times
Paper – II	Modern India (1858-1947)
Paper – III (Opt. i)	History of the U.S.A. (1776-1865)
Paper – III (Opt. ii)	History of Russia (1855-1917)

Semester – VI

Paper – I	Indian National Movement
Paper – II	Rise of Indian Republic (1947-1964)
Paper – III (Opt. i)	History of the U.S.A. (1865-1945)
Paper – III (Opt. ii)	History of the U.S.S.R. (1917-1991)

B.A. (Hons.) History , Part – III (Semester System)

Outlines of Test and Syllabus (w.e.f. 2012-13) Semester – V

Paper – I : East Asia in Modern Times

Marks: 90

Internal Assessment: 10

Time: 3 Hours

- Note :-
1. The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 2. There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 3. There will be one objective type question. The question will be divided into three Parts. Part - I will have short answer type questions of 8 marks. The examiner will set 8 short answer type Questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit- I

The Canton System in China – Opium Wars; Boxer Uprising
 Revolution of 1911: Causes and Significance
 The May Fourth Movement : Causes and Impact
 Communist Revolution of 1949 : Causes and Significance

Unit- II

The Meiji Restoration in Japan : Causes and Significance
 Foreign Policy of Japan 1900-1919
 Militarism in Japan : Causes and Consequences
 Japan and World War – II: Involvement and Consequences

Unit- III

Industrial and Agricultural Transformation in Japan after Meiji Restoration
 Social Change in Japan after Meiji Restoration
 Land Collectivization and Economic Change in China after 1949
 Cultural Revolution in China

Unit- IV

Maps (China and Japan) :
 European Colonial Expansion in China

Important Ports Opened for Western Powers in Japan
 Important Towns and Ports of Japan Affected during World War- II
 Route of Long March in China

Unit – V

Objective Type Question

Suggested Readings:

George Allen	<i>A Short Economic History of Japan</i>
G.Beasley	<i>The Modern History of Japan</i>
Jean Chesneaux et al.	<i>China From Opium War to 1911 Revolution</i>
Jean Chesnoaux et.al.	<i>China from the 1911 Revolution to Liberation</i>
Tan Chuntg Triton and Dragon	<i>Studies in the Nineteenth Century China and Imperialism</i>
John K. Faribank et.al	<i>East Asia: Modern Transformation</i>
Mikiso Hane,	<i>Modern Japan: A Historical Survey</i>
Y. Immanuel Hus.	<i>The Rise of Modern China</i>
Chalmers A. Johnson	<i>Peasant Nationalism and Communist Power: The Emergence of Red China 1937-1945</i>
John. Livingstone et.al.	<i>The Japan Reader : Imperial Japan 1800-1945, Vol. I</i>
F.H. Norman	<i>Japan's Emergence as Modern State</i>
Nathaniel Peffer	<i>The Far East: A Modern History</i>
Victor Purcell	<i>The Boxer Uprising: A Background Study</i>
Kenneth B. Pyle	<i>The Making of Modern Japan</i>
Frauz Schurmann and Orville Schell (ed.)	<i>China Readings: Imperial China and Republican China, 2 Vols.</i>
Benjamin I. Schwartz	<i>Mao and the Rise of Chinese Communism</i>
Hu Sheng	<i>Imperialism and Chinese Politics</i>
Chow Tse Tung	<i>The May Fourth Movement: Intellectual Revolution in Modern China</i>
Mao Tse Tung	<i>Selected Writings</i>
Mary C. Wright	<i>China in Revolution: The First Phase (1900-1913)</i>
P.H.Clyde	<i>Far East</i>
P.H.Clyde	<i>Sudur Purva (Hindi)</i>
Vinayake	<i>Poorvi Asia Ka Itihas (Hindi)</i>

Paper – II: Modern India (1858-1947)

Marks: 90

Internal Assessment: 10

Time: 3 Hours

- Note :-
1. The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 2. There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 3. There will be one objective type question. The question will be divided into

three Parts. Part - I will have short answer type questions of 8 marks. The examiner will set 8 short answer type Questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit – I

Drain of Wealth under the Colonial Rule
Social Reform Movements: Brahmo Samaj; Arya Samaj; Ramkrishan Mission;
Satyashodhak Samaj and Aligarh Movement

Unit – II

Expansion of Railways and its Impact
Rise of Modern Industries
Press and Literature
Rise of Middle Classes

Unit - III

Peasant Movements
Labour Movements
Depressed Classes Movement
Changing Position of Women
Process of Modernization

Unit – IV

Maps (India):
Important Centers of Social Reforms Movements
Major Centers of Peasants Movements
Major Centers of Modern Industries
Major Centers of Labour Movements

Unit - V

Objective Type Question

Suggested Readings:

Bayly, Susan	<i>Caste Society and Politics in India: The New Cambridge History of India</i>
Datta, K.K.	<i>Social History of Modern India</i>
Desai, A. R.	<i>Social Background of Indian Nationalism</i>
Desai, A.R.	<i>India's Path of Development</i>
Frykenberg, R.E.	<i>Land Control and Social Structure in India</i>
Krishnamurthi, J.	<i>Women in Colonial India</i>
Kumar, Ravindra	<i>Social History of Modern India</i>
Majumdar, Datta and Ray- Chowdhary (eds.)	<i>Advanced History of India</i>
Mishra, B.B.	<i>The Indian Middle Classes : Their Growth in Modern Times</i>
Mishra, Girish	<i>Economic History of Modern India</i>
Mishra, Girish	<i>Adhunik Bharat Ka Arthik Itihas (Hindi)</i>

Mittal, S.C.	<i>Bharat Ka Saamajik aur Aarthik Itihas (1758-1947)</i>
Nanda, B.R.	<i>Jawaharlal Nehru : A Biography</i>
Nurullah, S. & J.P. Naik	<i>History of Education in India</i>
Omvedt, Gail	<i>Dalits and Democratic Revolution : Dr. Ambedkar and Dalit Movement in Colonial India</i>
Patel, Vallabhai	<i>Correspondence, Writings and Speeches</i>
Rai, Satya M.(ed.)	<i>Bharat Mein Upniveshwad Aur Rashtrawad (Hindi)</i>
Raychaudhuri, Tapan and Irfan Habib	<i>The Cambridge Economic History of India, Vol. I</i>
Shukla, R.L. (ed.)	<i>Adhunik Bharat Ka Itihas (Hindi)</i>
Sen, Sunil, K.	<i>Agrarian Relations in India, 1793-1947</i>
Spear, T. G. P.	<i>History of India, Vol. II</i>
Srinivas, M.N.	<i>Social Change in Modern India</i>
Stein, Burton	<i>The Making of Agrarian Policy in British India, 1770-1900</i>
Tandon, B.B. & K.K.Tandon	<i>Indian Economy</i>

Paper – III (Opt.- i): History of the U.S.A. (1776-1865)

Marks: 90

Internal Assessment: 10

Time: 3 Hours

- Note :-
1. The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 2. There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 3. There will be one objective type question. The question will be divided into three Parts. Part - I will have short answer type questions of 8 marks. The examiner will set 8 short answer type Questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit – I

Circumstances Leading to the American Revolution
 Nature and Significance of the War of Independence
 Process of the Making of Constitution
 Evolution of American Democracy

Unit – II

Political Parties and Electoral Politics during 1840-1860
 The Monroe Doctrine
 Expansion of Frontiers and Turner's Thesis

Mexico-American War

Unit – III

Problem of Blacks and its Complications
 Sectional Conflict : Origins and Growth
 The Civil War : Causes, Course and Consequences
 Abraham Lincoln's Role in the Emancipation of Slaves

Unit –IV

Maps (U.S.A.)

Colonies in America on the Eve of Revolution
 Republic of U.S.A. and its States
 Expansion of Frontiers in Turner's Regime
 Northern and Southern States Involved in the Civil War

Unit – V

Objective Type Question**Suggested Readings:**

Bernard Baillyn	<i>The Great Republic</i>
Bernard Baillyn	<i>The Ideological Origins of the American Revolution</i>
Charles Beard	<i>An Economic Interpretation of the American Constitution</i>
Dee Brown	<i>History of the American West.</i>
Peter Carroll and David Noble	<i>Free and Unfree : A New History of the United States</i>
David B. Davis	<i>The Problem of Slaves in the Age of Revolution</i>
U.Faulkner	<i>Economic History of the United States of America</i>
Eric Foner	<i>America's Black Past</i>
John Hope Franklin	<i>From Slavery to Freedom</i>
Gorald N. Grobb and George	<i>Interpretations of American History : Patterns and Perspectives, 2 Vols.</i>
Richard Hofstadier	<i>The Age of Reform From Bryan to F.D.R.</i>
David M. Potter	<i>The Impending Crisis</i>
W. Pratt.	<i>A History of the United States Foreign Policy</i>
James Randall	<i>The Civil War and Reconstruction</i>
J.G.Randall and David Donald	<i>The Civil War and Reconstruction</i>
Keneeth Stamp	<i>The Peculiar Institution Slavery in the Ante-Beilum South</i>
Fedrick Jackson Turner	<i>The Frontier in American History</i>
Robert Wiebe	<i>The Search for Order</i>
Saxena, B.L.	<i>Sayunkt Rajya America Ka Itihas (Hindi)</i>
Lance E. Davis (ed.)	<i>American Economic Growth</i>

Paper – III (Opt.-ii) : History of Russia (1855-1917)**Marks: 90****Internal Assessment: 10****Time: 3 Hours**

- Note :-
1. The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 2. There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 3. There will be one objective type question. The question will be divided into three Parts. Part - I will have short answer type questions of 8 marks. The examiner will set 8 short answer type Questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit – I

Regime of Alexander - II : Abolition of Serfdom and its Results
 Other Reforms – Local Government, Educational and Military
 Problem of Multilingual Groups and Policy of Russification

Unit – II

Economic and Industrial Development during the 19th Century
 Growth of Revolutionary Ideas: Populism; Nihilism; Socialism; Social Democrats

Unit – III

The Russo-Japanese War: Causes and Consequences
 Revolution of 1905: Causes, Nature and Impact
 World War – I and Russia: Involvement and Consequences

Unit –IV**Maps (Russia) :**

Political Conditions in the Regime of Alexander-II
 Areas of Different Multilingual Groups
 Industrial Centers during the 19th Century
 Political Conditions on the Eve of World War-I

Unit – V**Objective Type Question****Suggested Readings :**

Dukes, Paul
 Hans, Konn
 Hobsbawm, Eric

A History of Russia
Basic History of Modern Russia
Age of Extremes: The Short Twentieth Century

Kirchnev, Walter	<i>History of Russia</i>
Kohan, Lionel	<i>The Making of Modern Russia</i>
Lenin, V.I.	<i>The Development of Capitalism in Russia</i>
Milicakov, P. Seignobos	<i>History of Russia, Vol. III</i>
Omytryshyn, Besil	<i>A History of Russia</i>
Semirnov, T.L. (ed.)	<i>A Short History of the U.S.S.R (2 Vols.)</i>
Seton Watson, H	<i>The Decline of Imperial Russia</i>
Stevenson, David	<i>The Outbreak of the First World War</i>
Sumner, R.H.	<i>A Survey of Russian History</i>
Thanden, Edward, C.	<i>Russia Since 1801</i>
Thronton, Anderson	<i>Russian Political Thought</i>
Watson, Seton	<i>The Russian Empire</i>
Westwood, J.N.	<i>Endurance and Endeavour</i>

Semester – VI

Outlines of Test and Syllabus

Paper – I: Indian National Movement

Marks: 90

Internal Assessment: 10

Time: 3 Hours

- Note :-
- The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 - There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 - There will be one objective type question. The question will be divided into three Parts. Part - I will have short answer type questions of 8 marks. The examiner will set 8 short answer type questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit – I

Origin and Growth of National Consciousness
 Founding of Indian National Congress
 Moderates and Extremists: Ideology, Programmes and Politics
 Rowlet Satyagrah and Home Rule Movement

Unit – II

Emergence of Mahatma Gandhi: Non-Cooperation Movement, Civil Disobedience Movement and Quit India Movement
 Ideology and Contribution of Revolutionaries with special reference to Bhagat Singh

Unit- III

Political Reforms : Acts of 1909 and 1919
 Rise of Communal Politics: Muslim League – Ideology and Politics
 Round Table Conference and the Conclusion of Poona Pact
 Subhash Chandra Bose and Indian National Army
 Partition and Independence of India

Unit – IV

Maps (India):

Places of Important Sessions of Indian National Congress
 Areas and Centers of Civil Disobedience Movement
 Important Centers of Revolutionary Movement
 Areas and Centers of Quit India Movement

Unit- – V

Objective Type Question

Suggested Readings :

- | | |
|-----------------------------------|--|
| Agrow, D. | <i>Moderates and Extremists in the Indian National Movement</i> |
| Bipan Chandra et. al. | <i>Bharat Ka Swatantrata Sangharsh (Hindi)</i> |
| Bipan Chandra et. Al. | <i>India's Struggle For Independence</i> |
| Brown, Judith | <i>Gandhi's Rise to Power: Indian Politics 1915-1922</i> |
| Chahal, S.K. | <i>Dalits Patronized</i> |
| Desai, A.R. | <i>Social Background of Indian Nationalism</i> |
| Guha, Ranjit (ed.) | <i>Subaltern Studies, Vol. I – XI</i> |
| Gupta, M.N. | <i>History of the Revolutionary Movement in India</i> |
| Hasan, Mushirul | <i>India's Partition : Process, Strategy and Mobilization</i> |
| Hasan, Mushirul | <i>Nationalism and Communal Politics in India 1916-1928</i> |
| Majumdar, Datta and Ray chowdhary | <i>Advanced History of India</i> |
| Moon, Penderal | <i>Divide and Quit</i> |
| Nanda, B.R. | <i>Gandhi : A Biography</i> |
| Nanda, B.R. | <i>Jawaharlal Nehru : A Biography</i> |
| Omvedt, Gail | <i>Dalits and Democratic Revolution:Dr. Ambedkar and Dalit Movement inColonial India</i> |
| Pannikar, K.N. | <i>National and Left Movements in India</i> |
| Rai, Satya M. | <i>Bharat Me Upniveshwad Aur Rashtrawad (Hindi)</i> |
| Sarkar, Sumit | <i>Modern India</i> |
| Sarkar, Sumit | <i>Adhunik Bharat (Hindi)</i> |
| Shukla, R. L. (ed.) | <i>Adhunik Bharat Ka Ithas (Hindi)</i> |
| Tara Chand | <i>History of the Freedom Movement in India, Vols. I - IV</i> |
| Tomlinson, B.R. | <i>Indian National Congress and the Raj, : 1929-1942</i> |
| Vajpeyee, J.N. | <i>Adhunik Bharat Ka Ithas (Hindi)</i> |

Paper – II : Rise of Indian Republic (1947-1964)

Marks: 90
Internal Assessment: 10
Time: 3 Hours

- Note :-
1. The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 2. There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 3. There will be one objective type question. The question will be divided into three Parts. Part - I will have short answer type questions of 8 marks. The examiner will set 8 short answer type Questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit – I

Partition and Independence of India
 Rehabilitation of Displaced People
 Integration of Princely States
 Making of Indian Constitution and the Role of Dr. B.R.Ambedkar
 Problem of Kashmir

Unit – II

Economic Development: Five Year Plans
 Social Justice: Law and Policies for the Uplift of Weaker Sections
 India and Non-Aligned Movement
 Relations with Neighbourers : Pakistan and China

Unit - III

Linguistic Reorganization of States
 Growth of Democracy: Political Parties at National Level
 Development of Science, Technology and Modern Education
 Social Change: Caste, Class and Family

Unit – IV

Maps (India):
 India and its State after Independence
 Major Princely States Integrated in India
 Major Industrial Centers of India
 India and its States in 1956

Unit – V

Objective Type Question

Suggested Readings :

Balbushevik, A. & Dyakov, A.M.	<i>A Contemporary History of India</i>
Basu, D.D.	<i>Shorter Constitution of India</i>
Bettleheim, Charles	<i>India Independent</i>
Bipan Chandra et. al.	<i>India's Struggle For Independence</i>
Bipan Chandra et. al.	<i>Swatantratra Bharat (Hindi)</i>
Chahal, S.K.	<i>Dalits Patronized</i>
Desai, A.R.	<i>Bharat Ka Vikas Marg (Hindi)</i>
Gaur, Madan	<i>India : 40 Years after Independence</i>
Guha, Ranjit (ed.)	<i>Subaltern Studies, Vol. I – XI</i>
Hasan, Mushirul	<i>India's Partition : Process, Strategy and Mobilization</i>
Jaisingh, Hari	<i>India and Non-Aligned World: Search for A New Order</i>
Kothari, Rajni	<i>Democratic Policy and Socialist Change in India</i>
Majumdar, Datta and Ray chowdhary	<i>Advanced History of India</i>
Moon, Penderal	<i>Divide and Quit</i>
Nanda, B.R.	<i>Gandhi : A Biography</i>
Nanda, B.R.	<i>Jawaharlal Nehru : A Biography</i>
Omvedt, Gail	<i>Dalits and Democratic Revolution: Dr. Ambedkar and Dalit Movement in Colonial India</i>
Patel, Vallabbhai	<i>Correspondence, Writings and Speeches</i>
Patel, Vallabbhai	<i>Correspondence, Writings and Speeches</i>
Rao, U. Bhaskar	<i>The Story of Rehabilitation</i>
Sarkar, Sumit	<i>Modern India</i>
Satyamurti, T.V.	<i>India Since Independence</i>
Shukla, R. L. (ed.)	<i>Adhunik Bharat Ka Itihas (Hindi)</i>
Srinivas, M.N.	<i>Social Change in Modern India</i>
Tara Chand	<i>History of the Freedom Movement in India, Vol. IV</i>
Vajpeyee, J.N.	<i>Adhunik Bharat Ka Ithas (Hindi)</i>
Yadav, Rajbir	<i>Bharat Ki Videsh Niti (Hindi)</i>

Paper – III (Opt.- i): History of the U.S.A. (1865-1945)**Marks: 90****Internal Assessment: 10****Time: 3 Hours**

- Note :-
1. The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 2. There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 3. There will be one objective type question. The question will be divided into three Parts. Part - I will have short answer type questions of 8 marks. The

examiner will set 8 short answer type Questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit- I

Reconstruction after Civil War
Growth of Capitalism and Big Business
Labour Movement
Rise of Agrarian Unrest

Unit- II

Populist Movement
Progressive Movement
Rise of Imperialism: Spanish-American War
Expansion in the Far East and Latin America

Unit- III

U.S.A.'s Role in the World War-I and Paris Peace Settlement
Economic Depression and the New Deal
World War – II and the U.S.A.: Involvement and Consequences

Unit – IV

Maps (U.S.A.) :
Reconstruction after Civil War
Areas and Centres of Labour Movement
Areas of Agrarian Unrest
U.S.A. before World War-II

Unit – V

Objective Type Question

Suggested Readings:

- | | |
|---|---|
| Blum, John M. et. al. | <i>The National Experience : A History of the United States</i> |
| Boord, Charles Mary | <i>The Rise of American Civilization, 2 Vols.</i> |
| Boyer, Paul, Marvard Sitkoff et. al | <i>The Enduring Vision : A History of the American People, Vol. 1</i> |
| Current, Richard, M.T. Williams et. al. | <i>American History : A Survey, Vol. 1</i> |
| Dunning, William A. | <i>Reconstruction : Political and Economic History of the United States</i> |
| Endoes, James F. | <i>American Economic History</i> |
| Faulkner, H.U | <i>From Slavery to Freedom</i> |
| Franklin, John Hope | <i>Interpretations of American History : Patterns and Perspectives, 2 Vols.</i> |
| Grobb, Gerald N. and George A. Billigs | <i>The Federal Union : A History of the U.S.A. Since 1865</i> |
| Hicks, John D. | <i>The American Nation</i> |
| Hicks, John D. et. al. | |

Kaushik, R.P.	<i>Significant Themes in American History</i>
May, E.R.	<i>The World War and American Isolation</i>
Mofstadter, R.W.N.	<i>The American Republic Since 1865</i>
Morrison, S.E. et. al.	<i>The Growth of the American Republic</i>
Nicholas, Jeannetta P.	<i>The Republic of United States : A History</i>
Parkes, Henry B.et. al.	<i>The United States of America</i>
Pratt, J. W.	<i>A History of the United States Foreign Policy</i>
Saxena, B.L.	<i>Sayunkt Rajya America Ka Itihas (Hindi)</i>
Tripathi, Dwijendra and S.C.	<i>Themes and Perspective in American History</i>
Tiwari	

Paper – III (Opt.- ii): History of the U.S.S.R. (1917-1991)

Marks: 90

Internal Assessment: 10

Time: 3 Hours

- Note :-
1. The question paper will consist of 11 questions. The candidate will have to attempt 5 questions in all, selecting one question from each Unit. The paper will carry 100 marks out of which 10 marks will be earmarked for internal assessment. Each question will therefore carry 18 marks.
 2. There will be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case they wish to attempt the map question, the part relating to the explanatory note will carry full marks.
 3. There will be one objective type question. The question will be divided into three Parts. Part - I will have short answer type questions of 8 marks. The examiner will set 8 short answer type Questions out of which the candidate will have to attempt 4 Questions. Part - II will have 5 multiple choice questions of 5 marks. Part - III will have matching type 5 questions of 5 marks.

Unit- I

Social, Economic and Political Conditions of Russia on the Eve of the Revolutions of 1917
 Peasant Movement
 Working Class Movement
 Rise of Marxism: Bolsheviks and Mensheviks
 The February Revolution: Causes and Consequences

Unit- II

The October Revolution: Causes, Course and Significance
 War Communism and Emergence of the U.S.S.R.
 New Economic Policy under Lenin
 Land Collectivization under Stalin

Unit- III

U.S.S.R. and World War-II
 Process of De-Stalinization under Khrushchev
 U.S.S.R. and the Cold War
 Emerging Stagnancy in Soviet State under Brezhnev
 Reforms of Gorbachev and Disintegration of the U.S.S.R.

Unit – IV

Maps (Russia) :

Political Conditions on the Eve of Revolution of 1917
 Important Places Connected with the Bolshevik Revolution
 Emergence of the U.S.S.R. and its Constituent States
 Newly Emerged Countries after Disintegration of the U.S.S.R.

Unit – V

Objective Type Question**Suggested Readings:**

- | | |
|------------------------|---|
| E.H.Carr | <i>History of Soviet Russia</i> , 4 Volumes, 1952 |
| Stephen F. Cohen | <i>Bukhrin and the Boishevik Revolution : A Political Biography</i> |
| Isaac Deutscher | <i>Stalin</i> , 1949 |
| Maurice Dobb | <i>Soviet Economic Development Since 1917</i> |
| Marc Ferro | <i>The Russian Revolution of 1917</i> |
| Sheila Fitzpatrick | <i>Cultural Revolution in Soviet Russia</i> , 1978 |
| Arch Getty | <i>The Origins of the Great Purges</i> , 1985 |
| Graeme Gill | <i>Peasants in the Russian Revolution</i> , 1979 |
| John Keep | <i>The Last Empire : A History of the Soviet Union 1945-1991</i> , 1995 |
| John Keep | <i>The Russian Revolution : A Study in Mass Mobilization</i> , 1976 |
| Moshe Levin | <i>The Making of Soviet System</i> , 1985 |
| Roy & Zhores Medveddev | <i>Khrushchev : The Years in Power</i> , 1977 |
| Alec Nove | <i>An Economic History of the U.S.S.R.</i> , 1993 |
| Richard Pipes | <i>Russia of the Old Regime</i> |
| L. Szamuely | <i>First Model of Socialist Economic System</i> |
| L. Trotsky | <i>The History of the Russian Revolution</i> (Translated by Max Eastman), 1959 |
| A.B.Ulam | <i>Expansion and Coexistence : A History of Soviet Foreign Policy 1917-1967</i> |
| K. Vaidyanathan | <i>The Formation of the Soviet Central Asian Nationalities</i> |