
**MAHARAJA GANGA SINGH UNIVERSITY
BIKANER (RAJ.)**

**Scheme of Examination and Courses of Study
B.A. Hons. Part I : 2021-22
B.A. Hons. Part II : 2022-23
B.A. Hons. Part III : 2023-24**

**FACULTY OF SOCIAL SCIENCES
B.A. HONOURS IN HISTORY
SYLLABUS AND SCHEME OF
EXAMINATIONS**

**DEPARTMENT OF HISTORY
MAHARAJA GANGA SINGH UNIVERSITY
BIKANER**

Scheme of Examination

1. For passing the examination, a candidate of B.A. (Honours), History would be required to obtain a minimum of 40% marks in the Honours and 36% marks in each subsidiary subjects and passing separately in the practical/internal examinations/viva-voce project reports/dissertation etc. wherever prescribed.
2. Successful candidate of B.A. Honours will be classified as under.

First Division	60% of the aggregate marks prescribed in the Honours and subsidiary subjects
Second Division	48% of the Part I,II and III examinations taken together.

3. The candidates securing below 48 % marks shall be declared to have passed the examination.
4. बी.ए. (ऑनर्स) विषय में परीक्षा परिणाम घोषित किए जाने हेतु किसी परीक्षार्थी के किसी विषय में ड्यू रहने पर परीक्षा परिणाम घोषित किए जाने हेतु निम्नानुसार स्कीम का निर्धारण किया गया है –
 - (i) ऑनर्स विषय के सभी प्रश्न-पत्रों में सैद्धांतिक एवं आंतरिक मूल्यांकन परीक्षा में पृथक-पृथक उत्तीर्ण होना अनिवार्य है।
 - (ii) सबसिडियरी विषय में उत्तीर्ण होना अनिवार्य है।
 - (iii) दोनों विषयों (सबसिडियरी एवं ऑनर्स) में पृथक-पृथक अधिकतम दो प्रश्न-पत्रों में अनुत्तीर्ण होने पर ड्यू प्रश्न-पत्र के रूप में आगामी कक्षा के साथ परीक्षा हेतु पात्र माना जाएगा। किन्तु दोनों विषयों (सबसिडियरी एवं ऑनर्स) विषयों में एक-एक प्रश्न-पत्र में उत्तीर्णांक प्राप्त नहीं होने पर परिणाम अनुत्तीर्ण होगा।
 - (iv) ऑनर्स विषय के सभी प्रश्न-पत्रों के सैद्धांतिक एवं आंतरिक मूल्यांकन में पृथक-पृथक उत्तीर्णांक 40 प्रतिशत एवं सबसिडियरी विषय में उत्तीर्णांक 36 प्रतिशत होंगे।
5. The issues concerning award of grace marks, promotion to the second/third year, improvement, interval etc. shall be decided by the rules and regulations of MGS University, Bikaner.
6. Duration of the course will be of three years.
7. Admission to the B.A. Honours course shall be granted in accordance with Maharaja Ganga Singh University rules or admission policy adopted by the Directorate of Higher Education, Government of Rajasthan.
8. The candidates who are already holding the degree of B.A., B.Com., B.Sc., B.E., B.Tech. etc. are not eligible to take admission in B.A. Honours.
9. The details about compulsory, Subsidiary, Honours Papers, Scheme of Examination, Syllabus, Distribution of marks paper wise and practical's separately for compulsory, subsidiary and Honours courses in part I, II and III is given separately.
- 9.1 Compulsory subject : The student of B.A. Honours shall be required to clear the compulsory paper's in three chances. Non-appearance or Absence in the examination of a compulsory paper (s) will be counted as a chance.
- 9.2 The details of the compulsory subject and scheme of their examination is as follows :-

S.No.	Paper code Nomenclature of the paper	No. of papers	Duration	Maximum Marks	Minimum Marks
1.	General Hindi	01	3 Hrs.	100	36
2.	General English	01	3 Hrs.	100	36

3.	Elementary Computer Applications	01	2 Hrs.	100	36
4.	Environmental Studies (Theory)	01	2 Hrs.	100	36

9.3 The syllabus for all the compulsory subject will be the same which is prescribed by the MGSU, Bikaner for the students of B.A., B.Sc., B.Com and available in the market or on the MGSU website.

10. Subsidiary Papers – Candidates admitted in the B.A. Honours History study programme shall be required to offer one subsidiary subject which is **Political Science** only .

10.1 The syllabus and scheme of examination, the course of study, text books for the above mentioned subsidiary subjects of B.A. Honours History shall be common or same as prescribed for the subjects of B.A. by the MGS University.

10.2 Scheme of examinations for subsidiary subjects for B.A. (Hons.) Part I, II and III (Distribution of Marks) is give in the following tables -

Subsidiary papers B.A. Honours Part I Marks Distribution

S.No.	Nomenclature of the paper	No. of papers	Duration	Maximum Marks	Minimum Marks
1.	Political Science	Paper – I Paper – II	3 Hrs.	100	36

Subsidiary papers B.A. Honours Part II Marks Distribution

S.No.	Nomenclature of the paper	No. of papers	Duration	Maximum Marks	Minimum Marks
1.	Political Science	Paper – I Paper – II	3 Hrs.	100	36

Scheme of Examinations subsidiary papers (Marks Distribution)B.A. Honours History Part III

S.No.	Nomenclature of the paper	No. of papers	Duration	Maximum Marks	Minimum Marks
1.	Political Science	Paper – I Paper – II	3 Hrs.	100	36

11.0 Courses offered to the Students of B.A. Honours in History and Scheme of Examination is as follows -

B.A. HONOURS IN HISTORY

Scheme of Examinations and Courses for Part I, II and III

First Year

Paper No.	Paper Code	Name of Papers	Maximum Marks		
			External	Internal	Total
I		Political and Social History of Ancient India upto 1200 AD	75	25	100
II		Delhi Sultanate (1200-1526 AD)	75	25	100
III		An Out Line of the History of Rajasthan	75	25	100
IV		History of Europe (1789-1870 AD)	75	25	100

Second Year

Paper No.	Paper Code	Name of Papers	Maximum Marks		
			External	Internal	Total

I		Mughal Empire (1526-1707 AD)	75	25	100
II		History of India from 1707 to 1884 AD	75	25	100
III		Archaeology of Rajasthan	75	25	100
IV		History of Europe (1870-1919 AD)	75	25	100

Third Year

Paper No.	Paper Code	Name of Papers	Maximum Marks		
			External	Internal	Total
I		History of India (1885-1950 AD)	75	25	100
II		Social and Economic History of Rajasthan from 14th to 18th Century	75	25	100
III		World History from 1919 to 1950 AD	75	25	100
IV		Methodology of History	75	25	100

First Year History (Honours) 2021-22

Paper I: Political and Social History of Ancient India upto 1200 AD

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit –I

Social and Cultural patterns:

1. Survey of sources, land environment & people
2. Prehistoric hunter-food gatherers, Paleolithic culture-sequence and geographical distribution Mesolithic culture with special reference to rock art.
3. Concept of the Neolithic culture advent of food production, Neolithic-Chalcolithic Culture.
4. Harappan civilization-origin, extent, urban planning, urban decline and the late Harappan cultures with special reference to Kalibanga & Banas river civilization.

Unit – II

1. Society, polity, economy, culture & religion as reflected in Vedic literature.
2. Social development –Varna, Jati and occupational categories, Sixteen Sanskaras and Four Purushartha.
3. Rise of new religious movements in north India. Doctrines and Social dimensions of early Buddhism and Jainism.
4. The Mauryan empire - Ashoka's Dhamma - its nature and propagation, Mauryan art and architecture.
5. Post Maurayan social & cultural developments, Kushana (Mathura & Gandhar) art and architecture.

Unit – III

1. Sangam age – Literature, Society and Culture.
2. Development in the Gupta and Post-Gupta times (upto 1000 AD)
 - (i) North: Society, Art, Architecture, Literature, Philosophy, Science and Technology.
 - (ii) South: Temples, Bhakti Movements, Art and Architecture.
3. Status of women

Unit – IV

1. The Harappan Civilization - Nature of political and economic organizations, economic patterns in non-Harappan India.
2. The Mauryan: State, administration and economy.
3. Post Mauryan Period: Sungas, Pushya Mitra Sungas, Western Kshatrapas, Gautami Putra Satkarni, Satvahans, Kushans, Chieftaincies – Chera, Chola and Pandyas in the far south, craft production and trade.
4. The Gupta Empire, administration, agrarian and revenue systems and trade.

Unit – V

1. Post Gupta period up to 750 AD Pallavas, Chalukyas and Vardhanas
2. Polity and Economy: (750 -1000 AD)
 - (i) North India: Gujara – Pratiharas
 - (ii) Decan: Rashtrakutas
 - (iii) South India: Cholas and their contemporaries, relation with South East Asia and Sri Lanka.
2. Invasion of Mohammed Bin Qasim, Mohammed Gajhni and Mohammed Gauri and; Rise and Fall of Prithvi Raj Chauhan and occupation of North Western India by the Turks

Books Recommended

1. Davis, Collins : A Historical Atlas
2. Green : Atlas of Indian History
3. Ghosh, N. : Bharat Ka Pracheen Itihas, Indian Press
4. Majumdar, R.C. : Ancient India, Motilal Banarsidas
5. Tripathi, R.C. : Pracheen Bharat Ka Itihas, Nand Kishore Brothers, Varanasi
6. Goyal, Vyas & Mathur : Pracheen Bharat (Hindi)
7. Jha, D.N. & N.K. Shrimali : Pracheen Bharat (Hindi) Nideshlaya, Delhi
8. Mahajan, V.D. : Ancient India (Hindi)
9. Pandey, V.C. : Pracheen Bharat Ka Rajnitic Avam Sanskritic Itihas, Vol.I&II
10. Bhasham A.L. : The Wonder That Was India

Paper II: Delhi Sultanate (1200-1526 AD)

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10

marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit I

Survey of sources of Medieval Indian History. India on the eve of the Ghorian invasion. The Ghorian-Turkish conquest of Northern India. (Muizuddin and Aibek). Nature and Consequences of the conquest.

Unit II

Slave Dynasty : Foundation and Consolidation of the Sultanate under Iltutmish, Razia and Balban. The structure of Central Government, the Iqta System, the Nobility, theory of Kingship.

Unit III

1. Khilji Revolution : Expansion and Centralization, Policies towards native Indian powers (North and South India), The Mongol Problem and North Western Frontier Policy.
2. Administration under the Khiljis, Army Organization; Alauddin's Agrarian and Price Control Measures : Taxation System; The Nobility.

UNIT IV

1. Tughlaqs - Ghiyasuddin Tughlaq and his reforms; Mohammed bin Tughlaq's Administrative Reforms, Conquests and projects, Rebellions against Mohammed bin Tughlaq, An Estimate of his character; Feroz Shah Tughlaq - his administration and public works, his religious policy.

UNIT V

1. Growth of Afghan Power under Bahlol Lodi, Sikander Lodhi and Ibrahim Lodhi; Afghan Theory of Sovereignty, Struggle between Nobility and the Crown.
2. Central Provincial and Local Administration during the Sultanate Period, North Western Frontier Problem during the Sultanate period, Causes of the disintegration of the Sultanate.
3. Rise of provincial kingdoms – Malwa, Gujarat, Bahmani Kingdom and Vijaynagar.

Books Recommended:

1. Pande, Dr. A.B. : Purva Madhyakalin Bharat.
2. Shrivastava, A.L. : Sultanate of Delhi (also in Hindi)
3. Ishwari Prasad : History of Medieval India (also in Hindi)
4. Verma Harish Chandra : Madhyakalin Bharat ka Itihas, Vol. I
5. Satish Chandra : Medieval India, From Sultanate to Mughals
6. Rizvi S.A.A. : The wonder that was India, Vol. 2
7. Sastri, K.A.N. : History of South India
8. Habib Nizami : Comprehensive History of India. Vol.V
9. Yusuf Husain : Glimpses of Medieval Indian Culture
10. A.M. Habibullah: Some aspects of Muslim Rule in India
11. Mahdi Husain: The Tughlaq Dynasty
12. Istiaq Qureshi: The Administration of Delhi Sultanate
13. K.M. Ashraf : Life and condition of the people of Hindustan (also in Hindi)
14. A.B. Pandey: The First Afghan Empire in India
15. Chandra Satish : Medieval India Vol. - I (also in hindi) Jawahar Publishers and distributors, Delhi 1998
16. Habib Irfan (ed) : Madhyalkaneen Bharat (in India) Vol. 1 to 8 Raj. Kamal Publication, Delhi

17. Habibullah A.B.M. : The foundation of Muslim Rule in India (also in Hindi) oriental book depot Allahabad 1976
18. Jackson, Peter : The Delhi Sultanate : A political and military History, Cambridge 1999
19. Lal K.S. : History of Khaljis (1290-1320) third edition, Munshiram Manoharlal Delhi 1980
20. Tripathi R.P. : Some Aspect of Muslim Administration, Central Book Depot, Allahabad, 1978

Paper III: An Outline of the History of Rajasthan

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit I

Sources of History of Rajasthan:

1. Archaeological, Literary, Archival
2. Origin of Rajputs: Early History of Chauhans with special reference to Prithvi Raj III, Emergence of major powers in Rajasthan.

Unit II

1. Mewar- Kumbha, Sanga, Pratap, Udai- Singh, Raj Singh,
2. Marwar-Jodha, Maldeo, Chandra Sen
3. Amer - Man Singh, Mirza Raja Jai Singh, Sawai Jai Singh

Unit III

Rajput Paintings, Fort Architecture with special reference to Kumbhalgarh, Mehrangarh, Ranthambhore, Religious Trends in Medieval Rajasthan

Unit IV

Maratha Penetration and Rajput Resistance-causes and impacts, Treaties of 1818 between the states of Rajputana and the British : Causes, Nature and Impact of these treaties; Revolt of 1857 in Rajasthan : Causes and Nature.

Unit V

Trade and Commerce in Rajasthan, Causes of Political awakening in Rajasthan, Peasant and Tribal Movements, Bhil and Bijolia Movement, Praja Mandal Movement, Constitutional Development in Rajasthan, Formation of Rajasthan.

Books Recommended:

- | | | |
|-------------------|---|---|
| 1. Gupta K.S. | : | Adhunik Bharat Ka Itihas |
| 2. Saxena R.K. | : | Bharat main Angreji Raj, Bhag 1 & 2 |
| 3. Parthar G.R. | : | Bharat Main Svatantratra Sangaharsh |
| 4. Mehta M.S. | : | Adhunik Bharat |
| 5. Banerjee A.C. | : | Bhartiya Rashtravad ki Samajik Prashtabhumi |
| 6. Khagdawat N.R. | : | Autobiography |
| 7. Ojha G.H. | : | History of Modern India |
| 8. Sarda H.V. | : | Bharat Main Rashtravad |

9. Gupta K.S. & G. Vyas : Rajasthan Itihas Ka Shorte (Hindi)
 10. Tod James : Annals & Antiquities of Rajasthan, Vol. I (Also in Hindi)

Paper-IV : History of Europe (1789-1870 AD)

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit-I : French Revolution : Crisis of the old regime, Intellectual currents, Growth of Democratic Institutions, Impact of the Revolution; Napoleon Bonaparte : Emergence and Downfall.

Unit-II : Congress of Vienna and Reconstruction of Europe; The Concert of Europe : Nature, Growth and Failure; The Metternich System and Conservative Europe.

Unit-III : Revolutionary Europe : Nature and Impact of the Revolutions of 1830 and 1848; The Eastern Question : Ethnicity and Nationalism among the Balkan States, Independence of Greece and Crimean War.

Unit-IV : Unification of Italy and Germany; Process of Economic Change in Europe; Second French Republic and Second Empire.

Unit-V : Industrial Revolution in Europe and Its Impact on Economy, Agriculture and Politics.

Suggested Readings :

- Bartbelt, C.J. : Peace, War and European Power, 1814-1914
 Cipolla, C.M. : Fontana Economic History of Europe, Vol. III
 Chauhan, D.S. : Europe of Itihas (Hindi)
 Evans, J. : The Foundations of Modern State in 19th Century
 Grant and Temperley : Europe in the Nineteenth and Twentieth Centuries
 Gupta, Parthasarthi (ed): Adhunik Pashchim Ka Uday (Hindi)
 Gupta, Pathasarthi (ed): Europe Ka Itihas (Hindi)
 Hamerow, T.S. : Restoration, Revolution and Reaction : Economy and Politics in Germany
 Hazen, C.D. : Modern Europe upto 1945
 Hobsbawm, E.J. : Nation and Nationalism
 Hobsbawm, E.J. : The Age of Revolution
 Hoeborn, H. : A History of Modern Germany
 Hunt, Lynn : Policies, Culture and Class in the French Revolution
 Jelavich, Charles : Establishment of the Balkan National States 1840-1920
 Joll, James : Europe Since 1870
 Joll, James : 1870 Se Europe (Hindi)
 Lefebvre, George : Coming of 'the French Revolution
 Lucas, Colin : The French Revolution and the Making of Modern Political Culture, Vol. 2

Marriot, J.A.R.	:	The Eastern Question
Morgan, K.O.	:	Oxford Illustrated History of Britain, Vol. 2
Porter, Andrew	:	European Imperialism 1860-1914
Smith, Meak	:	Italy : A Modern History, Vol. I
Soboul, Albert:	:	History of the French Revolution
Thomson, David	:	Europe Since Napoleon
Novelle, Michel	:	Fall of the French Monarchy
Wood, Anthony	:	History of Europe 1815-1860

Second Year History (Honours)

2022-23

Paper-I : Mughal Empire (1526-1707 AD)

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

UNIT-I

India's political system on the eve of Babar's invasion; Nature of Babar's achievements in India; Humayun's relations with his brothers and the role of Nobility; Problem of Malwa and Gujarat; Rise of second Afghan empire under Sher Shah Sur; Administration of Sher Shah Sur.

UNIT-II

Akbar - Relations with Nobility and Rajputs, His Deccan and Religious Policy, Relations with Central Asian power; Growth of Central Provincial, Revenue and Army Administration (Mansabdari system). Theory of Sovereignty and growth of religious ideas & *Suleh-kul*.

UNIT-III

Jahangir - Parties and politics at Jahangir's Court and the Nurjahan 'Junta'. Shah Jahan - His achievements, North-West frontier and Central Asian policy and Deccan problem. Aurangzeb - Evolution of his religious policy, relations with Rajputs, Marathas and Europeans. Rebellions against Aurangzeb. Causes of the fall of Mughal Empire.

UNIT-IV

Bhakti and Sufi Movements and development of Art, Architecture and Literature During the Mughal Period; Religious and Cultural Life.

UNIT-V

Development of Agriculture, External and Internal Trade and Commerce; Social classes - Ulema, Nobility, Zamindars, Peasantry, Artisans, Agricultural; Structure and Stratification in Rural society; Status of women;

Books Recommended:

- Ishwari Prasad : History of Medieval India (also in Hindi)
 Verma Harish Chandra : Madhyakalin Bharat ka Itihas, Vol. II.
 Satish Chandra : Medieval India, From Sultanate to Mughals.
 Tripathi, R.P. : Rise and Fall of Mughal Empire.
 Rizvi S.A.A. : The Wonder that was India, Vol. 2
 Sastri, K.A.N. : History of South India

Chandra Sastish : Parties and Politics in Mughal Court.
Sarkar J.N. : Fall of Mughal Empire.
Desai G.S. : New History of Maratha People. (Vol. I & II)
R.P.Tripathi : (i) Rise and Fall of Mughal Empire. (ii) Some Aspects of Muslim Administration in India.
Rushbrook Williams : An Empire Builder of the Sixteenth Century.
S.K. Bannerji : Humayun Badshah. Vol I
William Erskine : History of India. Vol. I.
Ishwari Prasad : Life and Time of Humayun.
K.R. Qanungo : Sher Shah and his Times.
Harbans Mukhiya : Historians and Histrography during the reign of Akbar.
Moreland: India at the Death of Akbar.
Irfan Habib: The Agrarian system of the Mughal India.
Beni Prasad : History of Jahangir
B.P. Saxena: Shahjahan of Delhi.

Paper II : History of India from 1707-1884 AD

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit 1

Concept of Modern India. Indian History writing: Imperialist Nationalist Marxist Revisionist; Advent of European power, Portuguese, French and English. Expansion and consolidation of British Empire.

Unit II

Tools of expansion: War and Diplomacy, Bengal, Mysore, Maratha, North East, Awadh, Central India, Sind and Punjab. Struggle for Supremacy over the Southern India : Anglo French Wars.

Unit III

Subsidiary Alliance and Treaties of 1818 with Rajputana States, Doctrine of Lapse, Growth of Colonial Administrative Apparatus, Ideological Influences, Central Provincial Districts and Judicial administration.

Unit IV

Land revenue settlements, Permanent settlement, Ryotwari and Mahalwari, Condition of peasants, Rural Indebtedness and recurrent Famine, Commercialization of Agriculture and De-industrialization, Nature of colonial economy, Rise of Modern Industry. Relations with neighboring countries : North West frontier Policy : Afghanistan and Burma

Unit V

Social changes: Spread of western education. Rise of Professional classes and emerging intelligentsia, Growth of English & Vernacular Press, Indian Renaissance, Socio Cultural and Religious Movements; Status of Women; Revolt of 1857: Causes, Nature and Results.
Peasant and Tribal Movements,

Books Recommended:

1. Tara Chand : History of Freedom movements (Vols. I to IV)
2. Majumdar R.C. : An advance History of India
3. Chandra Bipin : Modern Indian
4. Singh Ayodhya : Bharat Ka Mukti Sangram
5. Mathur L.P. : Adhunik Bharat Ka Itihas
6. Grover B.L. : Adhunik Bharat
7. Jain M.L. : Adhunik Bharat
8. Mahajan V.D. : Adhunik Bharat Ka Itihas
9. Rai Satya : Bharat Me Upniveshavad (Hindi Nideshalay, Delhi)
10. Pandey R.P. : Bhartiya Samajik Vicharak
11. Shukla R.L. : Adunik Bharat Ka Itihas
12. IGNOU Course Material (English & Hindi): (1757 to 1857)
13. Chandra Satish : Uttar Madhyakaleen Bharat Hindi Madhyam Karyanvaya
Nideshalaya, University of Delhi, 1995
14. Majumdar R.C. , H.C. Ramchandhary and K.K. Dutt : Comprehensive, History of India,
Vol I to IV, Macmillan, Delhi, 1954
15. Singh, Ayodhya : Bharat Ka Mukti Sangram Granth Shilzi, Delhi, 1977
16. Shukla, R.L. (ed) : Adhumik Bharat ka Itihas, Hindi Madhyam Karamay Nideshalaya,
University of Delhi, 1998

Paper III: Archaeology of Rajasthan**3 hours duration****Max Marks : 75****Internal Evaluation : 25**

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit-I : Prehistory of Rajasthan.**Unit-II :** Proto History of Rajasthan**Unit-III :** Chalcolithic, Mesolithic and Neolithic Culture of Rajasthan. Copper Hoards Sites of Rajasthan.**Unit-IV :** Historical Archaeology of Rajasthan.**Unit-V :** Important excavated sites : Kalibangan, Ahar, Gilund, Balathal, Ojhiyana, Ganeshwar, Karnapura, Binjor, Sambhar, Bairath, Rairh, Bagor, Rangmahal.**Suggested Readings :**

V.N. Mishra : Rajasthan

Reema Hooja : History of Rajasthan

D.R. Bhandarkar : Excavations at Bairath

D.R. Bhandarkar : Excavations at Rairh

D.R. Bhandarkar : Excavations at Sambhar

B.B. Lal : Excavations at Kalibangan

Paper-IV : History of Europe (1870-1919 AD)

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit-I : Europe in 1871 : State, Politics and Society; Bismarck and Beginning of Diplomatic Alignments : Three Emperors' League, Dual Alliance, Triple Alliance and Re-Insurance Treaty

Unit-II : Franco-German Relations 1871 – 1890; The Eastern Question: Revolt in Bosnia and Russo-Turkish War, Berlin Congress, Bulgarian Crisis; European Imperialist Interests in Africa and its Partition

Unit-III : Franco-Russian Alliance, Anglo-French Alliance, Anglo-Russian Alliance and Formation of Triple Entente; Shifting Positions of Italy; Nature of the Triple Alliance and Triple Entente 1907-1914

Unit-IV : Morocco Crisis, Bosnian Crisis and Agadir Crisis; Anglo-German Naval Rivalry; Balkan League and Balkan Wars; World War-I : Origins and Responsibility

Unit-V : Paris Peace Settlement and Its Impact; League of Nations : Structure, Aims and Objectives

Suggested Readings :

Bartbelt , C.J.	:	Peace, War and European Powers 1814-1914
Chauhan, D.S.	:	Europe ka Itihas (Hindi)
Chauhan, D.S.	:	Samkalin Europe (Hindi)
Evans, J.	:	The Foundations of A Modern State in 19 th Century
Fay, S.B.	:	Origins of the First World War
Gooch, G.P.	:	History of Modern Europe 1878-1920
Grant and Temperley	:	Europe in the Nineteenth and Twentieth Centuries
Gupta, Parthsarathi (ed.)	:	Europe ka Itihas (Hindi)
Gupta, Parthsarathi (ed.)	:	Samkalin Europe (Hindi)
Hazen, C.D.	:	Modern Europe upto 1945
Hobsbawm, E.J.	:	Nation and Nationalism
Jolt, James	:	Europe Since 1870
Jolt, James	:	1870 se Europe (Hindi)
Jolt, James	:	Origins of the First World War
Langer, W.L.	:	The Diplomacy of Imperialism
Langer, W.L.	:	European Alliances and Alignments
Marriot, J.A.R.	:	The Eastern Question
Marriot, J.A.R.	:	The Remaking of Modern Europe
Porter, Andrew	:	European Imperialism 1860-1914
Post, Ken	:	Revolution and European Experience 1789-1914
Roberts, J.M.	:	Europe 1880-1945
Robertson, C.G.	:	Bismarck
Roth, J.J. (ed.)	:	World War-I : A Turning Point in Modern History

Stevenson, David	:	The Outbreak of the First World War
Taylor, A.J.P.	:	Bismark : the Man and Statesman
Taylor, A.J.P.	:	Struggle For the Mastery in Europe
Thomson, David	:	Europe Since Napoleon

Third Year History (Honours)

2023-24

Paper I: History of India from 1885 to 1950 AD

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit I

National Movement:

Emergence of organized nationalism, political association and the establishment of Indian National Congress, Moderates, Extremists, Swadeshi Movement, Home Rule League and the Revolutionaries in India and abroad, emerging communal trends in the early nationalist movement.

Unit II

Gandhian Era:

Rise of Gandhi and the nature of the Gandhian movement's, Non Cooperation Movement, the Civil Disobedience Movement and Quit India Movement, Swaraj Party, Revolutionary Left Wing Movements, Congress Socialist Party and the Communist Party of India, Peasant and Trade Union Movements. Gandhi and his movement for the amelioration of the depressed classes.

Unit III

Working of the Congress Ministries, Subhash Chandra Bose and the Indian National Army, Royal Indian Navy Mutinies, Telangana Movement, Communal Triangle and Partition.

Unit IV

Constitutional Development:

Constitutional developments up to 1919, Impact of the First World War, Government of India Act 1935, Simon Commission, Nehru Report, Communal Award, Poona Pact, August Offer, Cripps Mission, Wavell Plan, Cabinet Mission, Mountbatten Plan, achievement of Independence, partition of India.

Unit V

India: 1947 – 1950:

Princely States: Accession and Integration of the Indian states, Making of the Indian Constitution, salient features of Indian Constitution, social economic and literary trends of the era.

Books Recommended:

1. Mathur L.P. : Adhunik Bharat Ka Itihas
2. Sharma Ram Vilas : Bharat main Angreji Raj Bhag 1 & 2

3. Chandra Bipin : Bharat Main Svatantratra Sangaharsh
 4. Jain M.S. : Adhunik Bharat
 5. Desai A.R. : Bhartiya Rashtravad ki Samajik Prashtabhumi
 6. Menon V.K. : Autobiography
 7. Sarkar Sumit : History of Modern India
 8. Rai Satya : Bharat Main Rashtravad
 9. Grover B.L. : Swatantrata Sangram Ka Samvedhanik Itihas
 10. Ram Gopal : Bharat Ka Swatantrata Sangram
 11. Gaur Meena : Adhunik Bharat Ka Itihas.
 12. Shukla R.L. : Adunik Bharat Ka Itihas
 13. IGNOU Course Material (English & Hindi): (1858 to 1964)
 14. Kumar, Ravindra : Aadhunik Bharat ka Samajik Itihas, Granth Shipi, Delhi, 1999
 15. P. Satya (M)(ed) : Bharat me Upniveshavad aur Rashtravad, Hindi Madhyam Karyanvaya Nideshalaya, University of Delhi, 1998
 16. Tara Chand : History of freedom movement in India Vol I to IV, the publication division, ministry of Information and broadcasting, New Delhi, 1961

Paper II: Social and Economics History of Rajasthan 14th to 18th Century

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit I

1. Source of Economic History, Archival, Epigraphic & Literary.
2. Caste Structure and Stratification in the Village Society.

Unit II

1. Feudal structure of Rajasthan, rise of clan based monarchies.
2. Patta System, Rise of Marwar during the period, Expansion of Amber and the formation of Jaipur State.
3. Assignment of Jagirs, Relations of Rekh and Hasil.

Unit III

1. Agricultural Production: Extent of Cultivation, Irrigation, Cropping pattern and Agricultural Technology.
2. Prices of food grains.

Unit IV

1. Land Revenue System and Taxation
2. Revenue Assignment, Khalsa and Jagir.

Unit V

1. Revenue Officials : Diwan, Amil Amin, Shahana, Potdar, Choudhary, Qanungo, Patel & Patwari
2. Structure and Stratification of Peasant Class: Privileged and Unprivileged, Temporary Peasants & agricultural labourers, wage earners and Artisan classes.

Books & Articles Suggested:

1. Gupta S.P. : Agrarian System in Eastern Rajasthan (1650-1750)
2. Singh Dilbagh : State Landlords & Peasants
3. Chandra Satish : Medieval India
4. Sharma G.N. : Social Life in Medieval Rajasthan
5. Sharma G.D. : Rajput Policy
6. Grover B.R. : Land Right under the Mughals (Article)
7. Budhvar Sunita : The Assignment of Jagirs (Article)
8. Bhandari Bhanwar : The Allodia Proprietors (Article)
9. The Indian History Review (Ed.) I.C.H.R. New Delhi Relevant Articles
10. Indian Economics & Social History Review (Ed.) Delhi School of Economics (Relevant Volumes)
11. Devra G.S.L. : Socio Economics History of Rajasthan (Ed.)

Paper – III : World History (1919–1950 A.D.)

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit- I

Consequences of the I World War; Paris Peace Settlement and Its Impact; Efforts for Peace; Russia after Bolshevik Revolution; Lenin and his New Economic Policy.

Unit- II

League of Nations : Aims, Achievements and Causes of Its failure; Security and Disarmament and Reparation; War Debts and Great Depression : Causes and Impact.

Unit- III

Rise of Fascism, Foreign Policy of Italy; Spanish Civil War; Rise of Nazism and Foreign Policy of Germany. British Policy of Appeasement; Munich Pact. Rise of Modern Turkey and Its Relations with European Powers.

Unit- IV

Far East; Growth of Chinese Nationalism and Communism, Rise of Japan and its relations with China.

Unit- V

Roosevelt and the New Deal; Causes and Results of World War-II; War time International Conferences; UNO and World Peace; Cold War Politics - Causes and Results.

Suggested Readings:

1. Langsam : The World since 1914

2. Gathorne Hardy, : A History of International Affairs (1920-1931) (Also in Hindi)
3. Carr, E.H. : International Relations between two World Wars (Also in Hindi)
4. F. Lee Bennis: Europe since 1870
5. David Thomson : World History (1914-1950)
6. S.N. Dhar: International Relations & World Politics since 1919
7. Dr. G.N. Sharma : International Relations.
8. Dr. D.N. Verma : International Relations.
9. Dr. M.L. Sharma : International Relations. (1919-1945) (Hindi)
10. D.C. Gupta : International Relations.
11. M.C. Gupta : International Relations.
12. देवेन्द्र सिंह चौहान : यूरोप का इतिहास
13. दीनानाथ वर्मा : आधुनिक विश्व का इतिहास
14. दीनानाथ वर्मा : अंतर्राष्ट्रीय सम्बन्ध
15. मथुरालाल शर्मा : यूरोप का इतिहास (1870-1917)
16. वी.डी. महाजन : यूरोप का इतिहास

Paper – IV Methodology of History

3 hours duration

Max Marks : 75

Internal Evaluation : 25

Note : The question paper shall contain three sections. Section-A shall contain 10 questions two from each unit of 1.5 marks each. The candidate is required to answer all the questions. The answer should not exceed 50 words. Section-B shall contain 5 questions one from each unit with internal choice. Each question shall be of 6 marks. The answers should not exceed 200 words. The candidate is required to answer all the questions. Section-C shall contain 5 questions of 10 marks each, one from each unit. The candidate is required to answer any three questions. The answer shall not exceed 500 words.

Unit- I

Nature and scope of history. Use and Misuse of history. Historical objectivity and subject matter of history. Bias in history, moral judgement in history. History's relationship with Art and Science.

Unit- II

Traditions of Historical writings : A Brief Survey of Arab, Graeco-Roman and Chinese traditions. Recent trends in ancient, medieval and modern historiography of India, integral approach to Indian history. Ancient Indian Tradition; Medieval Historiography and Modern Historiography. The influence of Christianity on historical writing.

Unit- III

Concept of history : Approaches to history : Theological, Orientalist, Imperialist, Nationalist, Marxist, Subaltern and Post-Modernist; Concept of Progress in History; Philosophy of History and Historicism.

Unit- IV

Historical Materialism. Theory of World System, Sociological, Comparative, Cyclical, Ecological Historical Method. Oxford and Cambridge Schools of History and other Modern Historians.

Unit- V

Research in History - Subject of Proposed Research. Main Sources - Primary and Secondary, Collection and Selection of data, evidence and its transmission. Footnotes, Bibliography and Index Preparation.

Suggested Readings:

- C.H. Phillip (ed.) : Historians of India, Pakistan and Cylon.
- Patrick L.Gardiner (ed) : Theories of History, New York, 1959.
- E.H. Carr. : What is History, Penguin, 1965 (Also available in Hindi)
- S.P. Sen : Historians and Historiography in Modern India
- W.H.Walsh : An Introduction to Philosophy of History, London, 1967
- G.I. Renier : History, Its Purpose and Methods, Boston, 1950
- G.P. Gooch : History and Historians in the Nineteenth Century
- Peter Hardy : Historians of Medieval India, London, 1960
- M. Hasan : Historians of Medieval India, Meerut, 1978
- Harbans Mukhia : Historian and Historiography During the Reign of Akbar, Delhi, 1976
- G.C. Pandey : Itihas : Swaroop Avam Sidhant, Jaipur, 1973 (Hindi)
- Budh Prakash : Itihas Darshan, 1968 (Hindi)
- J. Choubey : Itihas Darshan, Varanasi, 1999 (Hindi)
- B. Khurana : Itihas Lekhan, Dharnaiye Avam Sidhhant (Hindi)
- Pancholi and Mali : The Fundamentals of Research Methodology
- R.G.Collingwood : The Idea of History