SYLLABUS OF THREE YEAR DEGREE 
COURSE
(Semester Pattern)
Subject: - HISTORY
(ELECTIVE AND CORE)
[image: image1.jpg]


NORTH LAKHIMPUR COLLEGE

(AUTONOMOUS)

B.A. (GENERAL/ ELECTIVE) PROGRAMME

HISTORY (HIS)

SCHEME OF COURSES

	SEMESTER
	COURSE CODE
	COURSE TITLE 
	

	
	
	
	THEORY
	L
	T
	P

	I
	ET-5-HIS-101
	HISTORY OF ASSAM 1228 TO1826.

	5
	4
	1
	0

	II
	ET-5-HIS-201

	HISTORY OF ASSAM 1826 TO 1947.
	5
	4
	1
	0

	III
	ET-5-HIS-301

	HISTORY OF
INDIA (FROM EARLIEST TIME TO 1526)

	5
	4
	1
	0

	IV
	ET-5-HIS-401

	HISTORY OF EUROPE (FROM 1453-1815 A.D.)


	5
	4
	1
	0

	V
	ET-3-HIS-501

	HISTORY OF INDIA 

(1200 - 1526)


	3
	2
	1
	0

	
	ET-4-HIS-502

	HISTORY OF INDIA 

(1526 - 1707)


	4
	3
	1
	0

	VI
	ET-4-HIS-601

	HISTORY OF INDIA:  POLITY, SOCIETY AND ECONOMY

(FROM 1707 to 1947 A.D.)


	4
	3
	1
	0

	
	ET-3-HIS-602

	INDIAN NATIONALISM AND FREEDOM STRUGGLE


	3
	2
	1
	0


THE PROPOSED NEW SYLLABUS OF HISTORY FOR THE  B.A. THREE-YEAR DEGREE COURSE IN THE SEMESTER SYSTEM  SHAPE  \* MERGEFORMAT 


[image: image3.jpg]


 
North Lakhimpur College (Autonomous)
(As recommended by the Board of Studies in History in its meeting held on 11-09-2013 and approved by the meeting of the Under Graduate Board held on _______)

Course Structure

Courses are so planned that each of these will require 45-60 Classes shall be of  60 minutes duration 
ELECTIVE SUBJECT:

	First Semester
	Second Semester
	Third Semester
	Fourth Semester
	Fifth Semester
	Sixth Semester

	COURSE: I
(ET-5-HIS-101)
History of Assam 1228 to1826 .

 
	COURSE:II

(ET-5-HIS-201)
History of Assam  1826 to 1947.  
	COURSE:III

(ET-5-HIS-301)

HISTORY OF
INDIA (FROM Earliest time to 1526)

 
	COURSE: IV

(ET-5-HIS-401)

HISTORY OF EUROPE (FROM 1453-1815 A.D.)


	COURSE: V

(ET-3-HIS-501)

HISTORY OF INDIA 
(1200 - 1526)

 
	COURSE: VI

(ET-4-HIS-601)

HISTORY OF INDIA:  POLITY, SOCIETY AND ECONOMY

(FROM 1707 to 1947 A.D.)


	
	
	
	
	COURSE: V

(ET-4-HIS-502)

HISTORY OF INDIA 
(1526 - 1707)

	    COURSE: VI

(ET-3-HIS-602)

INDIAN NATIONALISM AND FREEDOM STRUGGLE


SEMESTER - I

HISTORY ELECTIVE (General)

Code (Paper): ET-5-HIS-101

Title: HISTORY OF ASSAM: 1228 –1826

Total Credit: 5

Total Marks: 100
Total classes; 112


L-4, T-1, P-0
   Objective:

 The objective of this paper is to give a general outline of the history of Assam from the 13th  century to the occupation of Assam by the English East India Company in the first quarter  of  the  19th   century.  It  aims  to  acquaint  the  students  with  the  major  stages  of developments in the  political, social and cultural history of the state during the medieval times.
Unit-1: 

1.01 
: 
Sources- archaeological, epigraphic, literary, numismatic and accounts of the foreign travelers
1.02 
: 
Political conditions of the Brahmaputra valley at the time of foundation of the
Ahom kingdom.
1.03 
: 
Sukapha - An assessment
1.04 
: 
State  information  in  the  Brahmaputra  valley-the  Chutiya,  Kachari  and  the
Koch state
Unit-II 

2.01 
: 
Expansion of the Ahom Kingdom in the 16th century- Suhungmung Dihingiya
Raja (1497-1539)
2.02 
: 
Political Developments in the 17th century- rule of Pratap Singha (1603-1641) Ahom-Mughal wars- the treaty of 1639.
Unit –III 

3.01 
: 
Assam in the second half of the 17th  Century- the Ahom-Mughal Wars – Mir
Jumla’s Assam Invasion- causes and consequences,
3.02 
: 
Invasion of Ram Singha - the Battle of Saraighat (1671) and its results
3.03 
: 
Post-Saraighat Assam Ascendancy of the Tungkhungia dynasty – the reign of
Gadadhar Singha.
Unit: IV 

4.01 
: 
Ahom Rule at its zenith of Rudra Singha (1696-1714) to Rajeswer Singha
(1751-1769): political history
4.02 
: 

Decline and fall of the Ahom Kingdom the Moamariya Rebellion and the Burmese Invasions- The English East India Company in Assam Politics- the Treaty of Yandaboo and Assam
Unit :V 

5.01 
: 
Ahom system of administration: the Paik system
5.02 
: 
Ahom Policy towards the neighbouring hill tribes
5.03 
: 
Religious life –-Sankaradeva and the Neo Vaishnavite Movement- background and implications
   Text Books:
Barpujari, H.K. 
:  The Comprehensive History of Assam, Vol II and III  Publication Board, Assam  

Baruah, S.L. 
:  A   Comprehensive   History   of   Assam,   Munshiram   Monoharlal Publishers  Pvt. Ltd., New Delhi, 1985
Baruah, Surajit  and         Boruah, Nirode

: 
Asomar Itihas, 2nd edition (revised) K.M. Publishing, Guwahati, 2007
Nath. D. 
: 
Asam Buranji, Revised & enlarge edition, Arun Prakashan, Guwahati, 2009.
Reference Books:
Dutta, A.K.               : 
      Maniram Dewan and the Contemporary Assamese Society, Jorhat,
1991

Gait E.A. 
: 
A History of Assam, 2nd edition, LBS Publication, Guwahati, 1962.
Guha, A.
:
Medieval and Early Colonial Assam, Calcutta, 1991.
SEMESTER - II
HISTORY ELECTIVE (General)

Code (Paper): ET-5-HIS-201
Title: HISTORY OF ASSAM (1826-1947)
Total Credit: 5

Total Marks: 100
 Total classes; 112


L-4, T-1, P-0

Objective:

The course aims at acquainting the students with the main currents of the sociopolitical

and economic developments in Assam during the colonial period.

Unit I

1.01 : 
Political condition in Assam on the eve of the British rule.

1.02 : 
Establishment and Consolidation of the British rule – Reforms and

Reorganizations - David Scott – Annexation of Lower Assam, Administrative

Reorganisation and Revenue Measures of Scott; Robertson – Administrative

and Revenue Measures; Jenkins’ Administrative Measures

1.03 : 
Ahom Monarchy in Upper Assam (1833-38)

Unit: II 
2.01 : 
Annexation of Cachar

2.02 : 
Early phase of Revolts and Resistance to British rule- Gomdhar Konwar,

Piyali Phukan, U.Tirut Singh,

2.03 : 
The Khamti and the Singpho rebellion

2.04 : 
The 1857 Revolt in Assam and its aftermath.

Unit: III 
3.01 : 
Establishment of Chief Commissionership in Assam.

3.02 : 
Land Revenue Measures and Peasant Uprisings in 19th century Assam

3.03 : 
Growth of national consciousness – Assam Association, Sarbajanik Sabhas,

and the Rayat Sabhas

Unit :IV 
4.01 : 
Government of India Act, 1919 – Dyarchy on Trial in Assam.

4.02 : 
Non Co-operation Movement and Swarajist Politics in Assam

4.03 : 
The Civil Disobedience Movement

Unit: V 

5.01 : 
Trade Union and Allied Movements

5.02 : 
Tribal League and Politics in Assam

5.03 : 
Migration, Line System and its Impact on Politics in Assam

5.04 : 
Quit India Movement in Assam.

5.05 : 
Cabinet Mission Plan and the Grouping Controversy – the Sylhet Referendum.
Text Books:
Barpujari, H. K (ed): 
 The Comprehensive History of Assam, Vols. IV & V.

Baruah, Swarnalata :
 A Comprehensive History of Assam. Munshiram Monoharlal

 Publishers Pvt. Ltd., New Delhi, 1985

Goswami, Priyam 
:  From Yandabo to Partition,  Orient Blackswan, 2013.
Nath. D.
: Asam Buranji, Revised & enlarge edition, Arun Prakashan, Guwahati, 2009

Reference Books:

Barpujari, H. K       :  
 (ed) Francis Jenkins Report on the North- East Frontier of India.

––––––––
 ,     : 
 (ed) Political History of Assam, Vol. I.

Bhuyan, A.C and    :
 (ed) Political History of Assam, Vols. II & III.

De, S.

Bhuyan, A.C           :     (ed) Nationalist Upsurge in Assam.

Bora .S

  .    : 
  Student Revolution in Assam.

Chakravarti, B. C    :  
 British Relations with the Hill Tribes of Assam.

Dutta, Anuradha     : 
 Assam in the Freedom Movement.

Guha, Amalendu    : 
 Planters Raj to Swaraj, Freedom Struggle and Electoral

       
 Politics in Assam.
Lahiri, R.M
      : 
 Annexation of Assam
SEMESTER - III
HISTORY ELECTIVE (General)

Code (Paper): ET-5-HIS-301
Title: HISTORY OF INDIA (FROM THE EARLIEST TIMES TO 1200 A.D.)
Total Credit: 5

Total Marks: 100
     Total classes; 112


L-4, T-1, P-0

Objective:
   The paper intends to acquaint the students with the emergence of state system in North India, the development of imperial state structure, the state formation in the Deccan and in South India in  the early period. The paper will apprise the students with the changes and transformations  in   polity,   economy  and  society  in  the  early  period  and  the  cultural interactions of early India with the Southeast Asian Countries.
Unit: I 

1.01 
: 
Sources : literary and archaeological
1.02
:
Indus Civilization – origin, extent, urban planning and urban decline.
1.03 
: 
Society, polity, economy and religion in the Rig Vedic Period
1.04 
: 
Society, polity, economy and religion in the Later Vedic Period
Unit: II 

2.01 
: 
Rise of territorial states– Janapadas and Mahajanapadas
2.02      : 
Rise of new religious  movements in north India- Jainism and Buddhism  –
social dimension of early Jainism and Buddhism.
2.03 
: 
The Mauryas - Background of Mauryan state formation.
2.04
:
Asoka :   Dhamma- its propagation; Administration  and Economy under the
Mauryas.
2.05 
: 
Decline of the Mauryas
Unit: III 

3.01 
:
 Post–Mauryan period - The Sungas, Chedis
 

3.02.
:
Kharavelas and Satavahanas
3.03
:
Sangam Age- literature, society and culture in South India.
Unit: IV 

4.01      : 
Central Asian contact and its Impact: The Indo-Greeks, Sakas and Kushanas
4.02 
: 
The Gupta Empire- state and administration
4.03 
 : 
Post Gupta period : Vardhanas and Palas
Unit: V

5.01:
Political development in the South – the Pallavas, the imperial Cholas, the Rashtrakutas and the Chalukyas.

5.02:

The Arabs and the Turks in Indian politics –Ghaznivides and the Ghorid invasions.

5.03:
Indian Society during 650 –1200 A.D.-literature & language, temple architecture and sculpture 

 Text Books
Boruah, Nirode, and Baruah Surajeet   
 :   Pracin   Bharatar   Itihas,   K.M.   Publishing,
                                                                                   Guwahati, 2005

Jha,  D.N.                                             
 :   Early India,  New Delhi, 2006
---------                                                 
 :   Ancient India, Monohar, New Delhi, 2001
Majumdar, R.C.                                    
 :   Ancient India, Banaras, 1952
Nath, D                                   ,              
 :  Bharatar Rajnaitik aru Sanskritik Buranji (Revised), Arun Prakashan ,Guwahati, 
Romila Thapar                                       
  :   Early  India, Vol. I, Penguin, Delhi, 1996
Shastry, K.A. Nilakanta 
 :   History of South India
Singh, Upinder 
 : A History of Ancient and Early Medieval India, Pearson, 2009
Reference Books:
Habib & Thakur 
 :  The Vedic Age (Peoples History of India), Vol.
     III, Tulika Books, New Delhi, 2003
Majumdar, Raychoudhary & Dutta 
 : An Advanced History of India (Relevant    Chapters) 
Sharma ,R. S 
 :   Perspectives in Social & Economic History of
      Early   India,   Munshiram   Manoharlal,               Delhi,1983
––––––, 
 :    India’s Ancient Past, OUP, Delhi 2006

ELECTIVE SUBJECT : HISTORY
SEMESTER IV
COURSE: ET-5-HIS-401    Total Marks : 100
 Total classes; 112


L-4, T-1, P-0

HISTORY OF EUROPE: 1453-1815

Objective:
  The objective of this paper is to acquaint the students with the major    developments in European  politico-economic  scenario  since  the  Renaissance    till  the  end  of  the  French Revolution.
Unit –I 

1.01 
: 
Renaissance- meaning -background-impacts.
1.02 
: 
Reformation- origin, courses and consequences; Counter Reformation
1.03 
: 
The Thirty Years War- causes and consequences
Unit: II
2.01 
: 
Colonial Expansion in the 15th –16th centuries – causes extent and implications
2.02 
: 
Absolute monarchy in Europe- Spain, France, England and Russia.
2.03 
: 
The Glorious Revolution –back ground and results.
Unit-III: 

3.01 
: 
American   War   of   Independence-   political   and   economic   issues   and significance
3.02 
: 
Enlightenment in Europe – its impact
3.03 
: 
Enlightened Despotism in Europe – Russia and Prussia and Austria
3.04 
: 
The Industrial Revolution in Europe- causes and significance
Unit: IV 

4.01 
: 
The French Revolution- causes, courses and significance
4.02 
: 
Napoleon  Bonaparte-  internal  and  external  policies-  downfall  of  Napoleon
Bonaparte.
4.03 
: 
The Congress of Vienna and Europe in 1815.
Text Books:
Cameron, Euan (ed.) :   Early Modern Europe An Oxford History, NewDelhi, 2004
Hayes, C J H :  A Political and Cultural History of  Early Modern Europe.

Hazen, C.D.
: History of Europe.

Lee, Stephen J., :  Aspects of European History, 1494-1789 (Routledge,Chapman & all, 1984.
Phukan, Meenakshi, :  Rise of the Modern West: Social and Economic         History of Early Modern Europe, McMillan, New   Delhi, 2001.
Reference Books:
Anderson, M.S.,     :    Europe  in  the  Eighteenth  Century  (Longman,    1987).
Anderson, Perry, : The Lineage’s of the Absolutist States   (Routledge,Chapman & Hall, 1974).
Cipola, Carlo M.,   :     Fontana Economic History of Europe, Vol. II &  III (Collins; 1974, Harvester Press, 1976).
De Vrics, Jan,     :    Economy of Europe in an Age of Crisis 1600-1750.
Elton, G.R.,     :    Reformation Europe, 1517-1559.
Hale, J.R.,     :   Renaissance  Europe  (University  of  California  Press,1978).
Hill, Christopher,    :   A Century of Revolutions (Norton, 1982).
Koenigsberger, H.G and G.L. Mosse    :  Europe  in  the  Sixteenth   Century   (Longman,
    1971).
Mathias, Peter, 
    :   First Industrial Revolutions (London, 1969).
Pennington, D.H., 
    :   Seventeenth Century Europe (Longman, 1972).
ELECTIVE SUBJECT : HISTORY
SEMESTER V
COURSE: ET-3-HIS-501
Total Credit : 03
         Total classes; 64


L-2, T-1, P-0

   HISTORY OF INDIA: 1200 - 1526
Objective:

   This paper aims to acquaint the students with the general course of events in the   field of political, social, cultural and economic affairs in India from the  foundation of the Sultanate till 1526.
Unit: I 

1.01 
: 
Sources: Literacy, Archaeological.
1.02 
: 
Foundation and consolidation of the Sultanate: Itutmish, Sultana Razia, Balban and the Mongol invasions.
   1.03 
  : 
 Expansion of Sultanate: Khalijis_Alauddin Khalji; conquests, administration and    

                           economic policies
1.04 
: 
Tughlaqs- Muhammad bin Tughlaq and Firoz Shah Tughalaq.
Unit: II 

2.01 
: 
Decline of the Sultanate and rise of provincial kingdoms; Timur’s invasion, 

                         Vijaynagar and Bahamani Kingdom.
2.02 
: 
State and Administration – Political and Revenue Administration.
2.03 
: 
Aspects of society and economic during Sultanate Period – Agriculture, trade and 

                         commerce.
Unit : III 

3.01 
: 
Political condition in Northern India in the 16th  Century – the Afgan Empire.
3.02 
: 
Circumstances leading to the first Battle of Panipath – Consequences.
  Text Books:  
Singh, Upinder 
: A History of Ancient and Early Mediaval India
Chandra, S 
:    Medieval India From Sultanat to Mughals,
     Vol-1

Begum, Chenehi 
:   Bharat Buranji ( Dillir Sultan Sokal).
Reference Books:
Majumdar, Dutta 
:    Advanced History of India
   Nath, D
:    Bharator Rajnoitik Aru Sanskritik Buranji (Revised), 

                                                                    Arun Prakashan, Guwahati, 2009
   Chitnis, K.N. 


            :    Socio-Economic History of Medieval India.
   Habil, M S Nizami

            :    Comprehensive History of India, Vol - V
ELECTIVE SUBJECT : HISTORY
SEMESTER V
COURSE: ET-4-HIS-502
Total Credit : 04
     Total classes; 96


L-3, T-1, P-0
   HISTORY OF INDIA: 1526 - 1707
Objective:

   The objective of this paper is to give the students a comprehensive idea and knowledge about the political and socio – economic developments of india from the early 16th to early 18th Century. It will enhance the understanding of the students of the Delhi Sultanate and the Mughals.
Unit: I 

1.01 
: 
Sources: Literacy, Archaeological.
1.02 
: 
The Age of the Mughals – Foundation of the Mughal Empire – Babur – Humayun and his struggle
   1.03 
  : 
 Sher Shah and his reforms.
Unit: II 

2.01 
: 
Akbar; Expansion and Consolidation.
2.02 
: 
Mughal Rajput Relations.
2.03 
: 
Jahangir to Auranzeb – political developments.

Unit : III 

3.01 
: 
The later Mughals and the decline and fall of the Mughal Empire.
3.02 
: 
Rise of the Marathas in the Deccan – Shivaji and his career.
Unit: IV 

4.01 
: 
Mughal Administration and institutions – administrative structure, land revenue 

                         system, Mansabdari and Jagirdari system.
4.02 
: 
Religious policy of the Mughals.

4.03 
: 
Bhakti and Sufi Movements.
4.04 
: 
Society, Economy and Culture under the Mughals.
Text Books:  
Chandra, S 
:    Medieval India From Sultanat to Mughals,
     Vol-II

Tripathy, R. P.
:   Rise and fall of the Mughal Empire.
Baruah, P.K

Hussain, T.A.
:   Bharat Buranji 
   Nath, D
:    Bharator Rajnoitik Aru Sanskritik Buranji (Revised), 

                                                                    Arun Prakashan, Guwahati, 2009
Reference Books:
Habib, Irfan 
:    Agrarian System of Mughal Empire
   Rashid, A.
:    Society and Culture in Medieval India.
   Rizvi, S. A. A. 

            :    The wonder that was India, Part - II
ELECTIVE SUBJECT : HISTORY
SEMESTER VI
COURSE: ET-4-HIS-601
Total Marks: 80
Total Credit : 04
     Total classes; 96


L-3, T-1, P-0
   HISTORY OF INDIA: POLITY, SOCIETY AND ECONOMY (FROM 1707 TO 1947 AD)
Objective:

  This paper tries to highlight the major factors that led to the establishment and consolidation of the British rule in India. It also aim to acquaint the student with the general course of events in the field of Political, Social, Cultural and Economic affairs in India from the establishment of British rule till 1947.
Unit I: 

1.01 
: 
Decline and the Disintegration of the Mughal Empire and the growth of regional 

                         power.
1.02 
: 
Beginning of the European settlements in India – the Portuguese – the Dutch – the 

                        French and the English.
1.03 
 : 
The Battle of Plassey and the battle of Buxar -  The establishment of the British rule in India.

1.04 
 : 
Robert Clive and his dual Administration in Bengal.

   Unit II: 

2.01     : 

Expansion and consolidation of the British Rule under Warren Hastings and Lord Cornwallis.
2.02     : 

British relation with the Marathas and Mysore.
2.03     : 

Lord Wellesley and the Policy of Subsidiary Alliance.
2.04    : 

Lord Hastings and the relation with the Indian States.
Unit III: 

3.01     : 
Lord Bentinck and his reforms ; Raja Ram Mohan Roy and the growth of 

                        Progressive ideas in India.
3.02 
 : 
The Growth and expansion of Sikh power under Ranjit Singh.
3.03 
: 
Lord Dalhousie and his policy of expansion of the Doctrine of Lapse.

3.03 
: 
The revolt of 1857 – Causes and Consequences.

Unit IV: 

4.01 
: 
Administrative Developments after 1858 – Reforms of Lord Lytton and Ripon.
4.02 
: 
British Economic Policies in India – Land Revenue, Trade, Commercialisation of 

                         Agriculture, the Drain Theory.
4.03 
: 
Constitutional developments – The Act of 1858, the Act of 1909, 1919 and 1935.

Text Books:
Bondopadhyaya, Shekhar 
       : From Plassey to Partition
   Grover B. L. & Grover, S.              : A new look at modern Indian History, S. Chand & Company, 

                                                              New Delhi, 2004
   Sarkar, Sumit.                                 : Modern India
   Spear, P.                                          : History of Modern India, Penguin books, New Delhi, 1993

   Chndra, B.                                       : The Rise and Growth of Economic Nationalism in India,                   

                                                              Peoples Publication House, New Delhi, 1990
   Fisher, Michael                                : The politice of the British Annexation of India 1757 - 1857,              

                                                               Oxford University Press, New Delhi, 1999
Gopal, S.                                             : The British policy in India, 1858 – 1905, McMillan, New Delhi, 

                                                                1992

Majumdar, R. C.                                 : (ed) British Paramountcy and the Indian Rennissance, Bharatiya 

                                                               Vidya Bhavan, Pine, 1963
ELECTIVE SUBJECT : HISTORY
SEMESTER VI
COURSE: ET-3-HIS-602
Total Marks: 60
Total Credit : 03
     Total classes; 64


L-2, T-1, P-0
INDIAN NATIONALISM AND FREEDOM STRUGGLE
Objective:

  The aim of this paper is to acquaint the students with rise of Indian Nationalism and the consequent struggle against British Colonialism which led to the independence of the country.
Unit I: 

1.01 
: 
Nationalism – Concept and Meaning
1.02 
: 
Factors responsible for the Growth of Indian Nationalism – the background
1.03 
 : 
Political Associations of the late 19th Century.
1.04 
 : 
Indian National Congress – Rise and Growth – the moderate and extremist Phase.

   Unit II: 

2.01     : 

The Partition of Bengal – the Swadeshi Movement – events and consequences.
2.02     : 

The Home Rule Movement.
2.03     : 

The Revolutionary Terrorist Movement.
Unit III: 

3.01     : 
The rise of Mahatma Gandhi in Indian Politics – the Khilafat and Non-Cooperation 

                        Movement- Background – Events.
3.02 
 : 
The Civil disobedience movement.
3.03 
: 
The quit India Movement – INA.

3.04 
: 
National Leaders – Gopal Krishna Gokhle, Bal Gangadhar Tillak, Dadabhai Naorji, Jwaharlal Nehru, Subhash Ch. Bose.

Text Books:
   Grover B. L. & Grover, S.              : A new look at Modern Indian History, S. Chand & Company, 

                                                              New Delhi, 2004
   Chandra, Bipan & others                 : India’s struggle for Independence
   Hussain, Tasadduk Amanul             : Bharatborshar Itihash

Reference Books:
Desai, A.R.  
                    : Social Background of Indian Nationalism, 
Sarkar, Sumit 
                    : Modern India, 1885 - 1947, New Delhi, 2001

B.A CORE PROGRAMME

HISTORY (HIS)

SCHEME OF COURSES

	SEMESTER
	COURSE CODE
	TITLE
	THEORY
	L
	T
	P

	I
	(CT-5-HIS-10
	INTRODUCTION TO HISTORY AND ITS SOURCES
	5
	4
	1
	0

	II
	(CT-5-HIS-202
	EARLY AND MEDIEVAL ASSAM UPTO 1826.
	5
	4
	1
	0

	III
	(CT-4-HIS-303)
	HISTORY OF ASSAM 1826 TO 1947.
	4
	3
	1
	0

	
	(CT-4-HIS-304)
	SOCIAL AND ECONOMIC HISTORY OF ASSAM 1228 TO 1947
	4
	3
	1
	0

	IV
	(CT-5-HIS-405)
	HISTORY OF INDIA FROM THE EARLIEST TIMES TO 1200A.D.
	5
	4
	1
	0

	
	(CT-5-HIS-405
	HISTORY OF INDIA (FROM 1200-1750A.D.)
	5
	4
	1
	0

	V
	(CT-5-HIS-507)

	HISTORY OF INDIA (FROM 1750- 1947 A.D.)
	5
	4
	1
	0

	
	(CT-4-HIS-508)


	THE RISE OF MODERN WEST

(1453-1789)
	4
	3
	1
	0

	
	(CT-4-HIS-509)


	HISTORY OF EUROPE: (1789 -1914)


	4
	3
	1
	0

	
	(CT-4-HIS-510)


	HISTORY OF MODERN WORLD (1914-1945)
	4
	3
	1
	0

	
	(CT-4-HIS-511)

	TOURISM IN NORTH-EAST: HISTORICAL & CULTURAL DIMENSIONS.            
	4
	3
	1
	0

	VI
	(CT-5-HIS-512)


	HISTORY OF ECOLOGY AND ENVIRONMENT IN INDIA
	5
	4
	1
	0

	
	(CT-4-HIS-513)


	WOMEN IN INDIAN HISTORY. 
	4
	3
	1
	0

	
	(CT-4-HIS-514)


	HISTORY OF CONTEMPORARY WORLD (1945-1991)/ NATIONALISM AND DECOLONIZATION IN ASIA AND AFRICA

	4
	3
	1
	0

	
	(CT-4-HIS-515)

	HISTORY OF SCIENCE AND TECHNOLOGY IN INDIA
	4
	3
	1
	0

	
	(CT-4-HIS-516)


	HISTORY OF GREAT BRITAIN TUDOR & STUARTS
	4
	3
	1
	0


THE PROPOSED NEW SYLLABUS OF HISTORY FOR THE  B.A. THREE-YEAR DEGREE COURSE IN THE SEMESTER SYSTEM  SHAPE  \* MERGEFORMAT 


[image: image5.jpg]


 
North Lakhimpur College (Autonomous)
(As recommended by the Board of Studies in History in its meeting held on 11-09-2013 and approved by the meeting of the Under Graduate Board held on________) 

Course Structure

Courses are so planned that each of these will require 45-60 Classes of 60 minutes duration

CORE SUBJECT:

	First Semester
	Second Semester
	Third Semester
	Fourth Semester
	Fifth Semester
	Sixth Semester

	COURSE:  I

(CT-5-HIS-101)
Introduction to History And its Sources.


	COURSE: II

(CT-5-HIS-202)
Early and Medieval Assam upto 1826.


	COURSE: III
(CT-4-HIS-303)
History of Assam  1826 to 1947. 
	COURSE: V
(CT-5-HIS-405)
HISTORY OF INDIA FROM THE EARLIEST TIMES TO 1200A.D.)


	COURSE: VII
(CT-5-HIS-507)
HISTORY OF INDIA (FROM 1750- 1947 A.D.)


	COURSE: XII
(CT-5-HIS-612)
HISTORY OF ECOLOGY AND ENVIRONMENT IN INDIA


	
	
	COURSE: IV
(CT-4-HIS-304)
SOCIAL AND ECONOMIC HISTORY OF ASSAM.

(1228-1947)


	COURSE: VI
(CT-5-HIS-405)
HISTORY OF INDIA (FROM1200-1750A.D.)


	COURSE: VIII
(CT-4-HIS-508)
THE RISE OF MODERN WEST

(1453-1789)


	COURSE:XIII
(CT-4-HIS-613)
WOMEN IN INDIAN HISTORY. 


	
	
	
	
	COURSE: IX
(CT-4-HIS-509)
HISTORY OF EUROPE: (1789 -1914)


	COURSE: XIV
(CT-4-HIS-614)
History of contemporary World (1945-1991)/ NATIONALISM AND DECOLONIZATION IN ASIA AND AFRICA


	
	
	
	
	COURSE: X
(CT-4-HIS-510)
History of Modern World (1914-1945)


	COURSE: XV

(CT-4-HIS-615)
HISTORY OF SCIENCE AND TECHNOLOGY IN INDIA


	
	
	
	
	COURSE: X I
(CT-4-HIS-511)
TOURISM IN NORTH-EAST: HISTORICAL & CULTURAL DIMENSIONS
	COURSE: XVI
(CT-4-HIS-616)
History of Great Britain Tudor & Stuarts


CORE SUBJECT: HISTORY
SEMESTER: I

COURSE: CT-5-HIS-101
Total Credit : 05

     Total classes; 112


L-4, T-1, P-0

INTRODUCTION TO HISTORY AND ITS SOURCES
  Objective:

  The objective of this course is to introduce the students to the basics of the discipline of  History  and  acquaint  them  to  the  understanding  of  its  sources  in  their  varied  forms, contents, uses and analysis.
Unit: I 

1.01 
: 
History – Definition and Scope
1.02 
: 
History   and  Other  Disciplines:   Archaeology,   Geography,   Anthropology, Sociology, Economics, Literature, Epigraphy and Numismatics
1.03 
: 
Sources for the Historians:  Primary Source and Secondary Source; Internal
Criticism and External Criticism of the Sources
1.04 
: 
Historiography:  Major  Trends  of  History  Writing  in  India  -  Imperialist, Nationalist, Marxist and Subaltern
Unit: II 

2.01 
: 
Vedic Literature, Jatakas, Arthasatra, Itihasa Purana, Rajatarangini
2.02 
: 
Accounts of Travellers: Megasthenes, Fahien, Hiuen Tsang
2.03 
: 
Inscriptions  of  Early  India:  Asokan  Edicts,  Hathigumpha  Inscription  of Kharavela,   Girnar   Rock   Inscription   of   Rudradaman,   Allahabad   Pillar Inscription of  Samudragupta
2.04 
: 
Coins of Early India
Unit: III 

3.01 
: 
Indo-Islamic   Historical   tradition:   Sultanate   Period  :  Alberuni,   Ziauddin
Barani.
3.02 
: 
Mughal Period: Abul Fazl, Badauni.
3.03 
: 
Regional Traditions: Bakhar (Maharastra)
3.04 
: 
Accounts of Travellers: Bernier, Travernier
Unit: IV 

4.01 
: 
Kalika Purana, Yogini Tantra, Bhakti Literature in Assam -
4.02
: 
Charit Puthis : Development of Charit tradition in Assam, the Guru Charita
Katha
4.03
: 
The Darang Raj Vamsavali
4.04 
: 
Coins of Medieval Assam : Ahom, Koch, Kachari, Jayantia.
Unit: V 

5.01 
: 
Inscriptions of Medieval Assam: CP Inscription of the Siva Temple. 
5.02 
:            Buranjis: Development of Buranji Tradition in Assam,
5.03 
: 
Different  Kinds  of  Buranjis  :  Deodhai  Assam  Buranji,  Patshah  Buranji, Tripura Buranji.
5.04 
: 
Accounts of Travel Writers:  Shihabuddin Talish.
5.05 
: 
Colonial Accounts :  Captain Welsh’s Report
Text Books:
Barpujari, H.K. 
:  Itihas  –  Rachanabidhi  aru  Kramabikash,  Chandra  Prakashan,     Guwahati- 1988
------------- (ed) 
: The Comprehensive  History of Assam, Vol –I & II
------------ 
: Account of Assam and Her Administration (1603 –1822), Guwahati, 1988
Carr. E.H. 
: What is History? Macmillan, Penguin Books, 1994
: (Assamese tr.) L.N.Tamuli, Assam Publications, Guwahati, 2005. Sreedharan. E 
: Text Book of Historiography (Orient Longman), 2004
Sharma , R.  et.al 
: Historiography and Historians Since Independence, Agra, 1991
Thapar, R 
: Asoka and Decline of the Mouryas, OUP
Reference Books:
Bhuyan, S.K.  (ed) 
: Deodhai Asam Buranji, Guwahati, 1964
----------------- (ed) 
: Padshah Buranji, Guwahati
----------------- (ed) 
: Tripura Buranji,
Collingwood R.G 
: The Idea of History, OUP Paperback, London, 1994
Gait, E.A. 
: A History of Assam
Gogoi, L 
: Asamar Buranji Sahitya
---------- 
: The Buranjis: Historical Literature of Assam, New Delhi - 1986
Majumdar. R.C. 
: Historiography in Modern India, London, 1970
Mukhia Harbans 
: Historian and Historiography during the Reign of Akbar, New Delhi,
1976.
Mehta, J.L. 
: Advanced Study in History of Medieval India, Vol. I & II Neog, M (ed) 
: Prachya Sasanawali, Gauhati University, 1974
---------- (ed) 
: The Guru Charit Katha, Gauhati University, 1981
Rhodes, N. and
Bose, S.K. 
: The Coinage of Assam, Vol. I, Pre-Ahom Period, Vol- 11, Ahom
Period
Sharma, N (ed.) 
: Darang Raj Vansawali, Guwahti, 1973
CORE SUBJECT: HISTORY

SEMESTER: II

COURSE: CT-5-HIS-201
Total Credit : 05

     Total classes; 112


L-4, T-1, P-0

EARLY AND MEDIEVAL ASSAM UPTO 1826
Objective:

   The objective of this paper is to give a critical outline of the political history of Assam from the  earliest  times to its occupation  by the English East India Company in the first quarter of the 19th   century. It aims at acquainting the students with major and significant stages of developments in the course of the history of the state of Assam since early times.
  Unit-1: 

1.01 
: 
State Formation in Early Assam: Pragjyotisha-Kamarupa under the Varmans
1.02 
: 
Dynastic History of the Post-Varmana Period:  the Salastambhas and Palas
1.03  : 
Decline and Fall of the Kingdom of Kamarupa: Invasions of the Turko- Afghans
   Unit- II 

2.01 
: 
Political Conditions of the Brahmaputra Valley at the time of the Advent of the Ahoms –Geographical, Political and Social conditions
2.02      :           The Ahoms their Origin and Migration-Sukapha
2.03 
: 
Emergence of the Bhuyans : their Political and Cultural contributions
Unit-III 

3.01 
: 
State formation in the Brahmaputra Valley-the Chutiya and the   Kachari states- their rise and fall
3.02 
: 
The Koch State : Rise and Fall
3.03 
: 
Expansion of the Ahom Kingdom in the 16th century- Suhungmung
alias Dihingiya Raj
Unit-IV 

4.01 
: 
Ahom-Mughal wars – Rule of Pratap Singha

4.02 
: 
Invasions of Mir Jumla and Ram Singha : Causes and Results
4.03 
: 
Post-Saraighat   Political   developments-   Ascendancy  of   the   Tungkhungia
Dynasty: Gadadhar Singha  and  Rudra Singha.
Unit -V 

5.01 
:            Decline  of  the  Ahom  Kingdom  –  Siva  Singha  to  Lakshmi  Singha  -  the
Moamariya Rebellion- Causes and Consequences
5.02 
: 
The Burmese Invasions- Causes and Consequences- the Treaty of Yandaboo and Assam
5.03 
: 
Ahom System of Administration
Text Books:
Barpujari, H.K 
: The Comprehensive History of Assam, Vols. I and II
Baruah,S.L. 
: A Comprehensive History of Assam, Munshiram Monoharlal
Publishers Pvt. Ltd., New Delhi, 1985
Chaudhury,  P.C          : The  History  of  the  Civilization  of  the  People  of  Assam  to  the
                                          TwelfthCentury A.D., Gauhati, 1966
Gait E.A.                      : A History of Assam, 2nd edition, LBS Publication, Guwahati, 1962
Nath. D.                        :  History of the Koch Kingdom, Delhi –1989
Reference Books :
Boruah, Nirode                               :   Early   Assam,   State   formation,   political   centers,


Cultural  zones, Spectrum, Guwahati, New Delhi, 2007

Bhuyan, S.K                                                                                                                                    : Anglo-Assamese Relations, Gauhati, 1948
Guha, Amalendu           : Medieval and Early Colonial Assam-Society, Polity and
Economy, Calcutta, 1991
Gogoi. P 
: The Tai and the Tai Kingdoms : With a Fuller Treatment of the
Tai-Ahom Kingdom in the Brahmaputra Valley, Gauhati University,
1968.
Barua, K.L. 

: A History of Kamrupa, Publication Board.
CORE SUBJECT: HISTORY

SEMESTER: III
COURSE: CT-4-HIS-301
Total Credit : 04
Total classes; 96


L-3, T-1, P-0  
History of Assam 1826 to 1947
Objective:

  The course aims at acquainting the students with the main currents of the sociopolitical

and economic developments in Assam during the colonial period.

Unit I: 
1.01 :    Political condition in Assam on the eve of the British rule.

1.02 :    Establishment and Consolidation of the British rule – Reforms and

 Reorganizations - David Scott – Annexation of Lower Assam, Administrative

 Reorganisation and Revenue Measures of Scott; Robertson – Administrative

 and Revenue Measures; Jenkins’ Administrative Measures

1.03 :    Ahom Monarchy in Upper Assam (1833-38)

Unit: II
2.01 :    Annexation of Cachar

2.02 :    Early phase of Revolts and Resistance to British rule- Gomdhar Konwar,

 Piyali Phukan, U.Tirut Singh,

2.03 :    The Khamti and the Singpho rebellion

2.04 :    The 1857 Revolt in Assam and its aftermath.

Unit: III 
3.01 :     Establishment of Chief Commissionership in Assam.

3.02 :     Land Revenue Measures and Peasant Uprisings in 19th century Assam

3.03 :    Growth of national consciousness – Assam Association, Sarbajanik Sabhas,

             and the Rayat Sabhas
3.04 :    Government of India Act, 1919 – Dyarchy on Trial in Assam.

3.05 :    Non Co-operation Movement and Swarajist Politics in Assam

3.06 :    The Civil Disobedience Movement

Unit: IV 

4.01 :    Trade Union and Allied Movements

4.02 :    Tribal League and Politics in Assam

4.03 :    Migration, Line System and its Impact on Politics in Assam

4.04 :    Quit India Movement in Assam.

4.05 :    Cabinet Mission Plan and the Grouping Controversy – the Sylhet Referendum.

Text Books:

Barpujari, H. K


: (ed) The Comprehensive History of Assam, Vols. IV & V.

Baruah, Swarnalata
 
: A Comprehensive History of Assam. Munshiram Monoharlal

  Publishers Pvt. Ltd., New Delhi, 1985

Goswami, Priyam

:From Yandabo to Partition, Orient BlackSwan, 2012.
Reference Books:

Barpujari, H. K


 : (ed) Francis Jenkins Report on the North- East Frontier of India.

––––––––,


 : (ed) Political History of Assam, Vol. I.

Bhuyan, A.C and 

 : (ed) Political History of Assam, Vols. II & III.

De, S.

Bhuyan, A.C 


 : (ed) Nationalist Upsurge in Assam.

Bora .S.


 : Student Revolution in Assam.

Chakravarti, B. C

 : British Relations with the Hill Tribes of Assam.

Dutta, Anuradha

 : Assam in the Freedom Movement.

Guha, Amalendu

 : Planters Raj to Swaraj, Freedom Struggle and Electoral

                                                     Politics in Assam.

Lahiri, R.M 


 : Annexation of Assam

CORE SUBJECT: HISTORY

SEMESTER: III

COURSE: CT-4-HIS-302
Total Credit : 04
Total classes; 96


L-3, T-1, P-0
SOCIAL AND ECONOMIC HISTORY OF ASSAM FROM 1228 - 1947
Objective:
   The  objective  of  this  course  is  to  acquaint  the  students  with  the  socio-economic history of, medieval and colonial Assam. The development of caste system, religious beliefs,  agriculture  and land system, the social organization, trade and commerce, various agricultural  regulations,  plantation  economy,  development  of modern industries,  transport system, education, the  emergence of middle class, development of literature and press and growth of Public Association will be analyzed.
   Unit: I

Society in Medieval Assam
1.01   : 
Social Organisation – Caste-Class Relationship, Nobility, Paiks, Slaves and
Servants
1.02 
: 
Neo-Vaishnavite Movement in Assam – Impact on Society
1.03 
: 
Development of Satra Institutions
Unit: II

Economy in Medieval Assam
2.01 
: 
Agriculture and Land System – Classification and Ownership of Land
2.02 
: 
Land Revenue and other Taxes
2.03      :           Trade and Commerce – Export and Import, Trade routes
2.04 
:            Medium of Trade
     2.05 
 : 
Economic Relation between the Hills  and  the Valley : the Posa system.

   Unit: III

Economy in Colonial Assam

   3.01 
: 
Agriculture Regulations and revenue system
3.02 
: 
Plantation Economy of the Tea Industry
3.03 
: 
Development of Modern Industries-Coal and Oil.
3.04 
: 
Development of Transport System
   Unit: IV 

     Society in Colonial Assam
4.01 
: 
Growth of Modern Education and the role of Christian Missionaries.
4.02 
: 
Language Controversy in 19th century Assam
4.03 
: 
Emergence of Middle Class
4.03 
: 
Literary and Cultural Development, Impact of the Bengal Renaissance.
4.04 
: 
Development of Press and Growth of Public Associations – The Assam
 Sahitya Sabha.
Text Books:
Barpujari, H.K.: (ed) 
:  The Comprehensive History of Assam, Vol. I, III, IV & V. Barua B.K. 
:  A Cultural History of Assam
Baruah, S.L. 
:  A Comprehensive History of Assam,
Munshiram Monoharlal Publishers Pvt. Ltd., New Delhi,
 1985
Gogoi, Nath Jahnabi 
:  Agrarian System of Medieval Assam, New Delhi-
                                                             2002
Guha, Amalendu 
:  Planters Raj to Swaraj: Freedom Struggle and Electoral
  Politics in Assam 1826-1947
Nath, D 
:  Assam Buranji (Revised)  Arun Prakashan, Guwahti-
                                                                   2009
    Reference Books:
Choudhury, P.C.                             :   History of Civilization of the People of Assam to the
                                                               Twelfth Century A.D.
Gait, E.A.                                        :   A History of Assam.
Guha, Amalendu                             :  Medieval and Early Colonial Assam.
Medhi, S. B                                     :  Transport System and Economic Development in Assam. Nath, D                                            :  Religion  and  Society  in  North  East  India,  DVS,
Guwahati- 2011,
Rhodes, N. and Bose, S.K.              :  The Coinage of Assam, Vol. I, Pre-Ahom Period, Vol.11, Ahom Period
Saikia, Rajen                                    :   Social and Economic History of Assam (1853- 1921).
Sarma, S.N.                                      :   Socio Economic and Cultural History of Medieval
                                                              Assam, Guwahati, 1989
Sharma, Monorama                          :  Social and Economic Change in Assam: Middle Class
                                                             Hegemony
CORE SUBJECT: HISTORY

SEMESTER: IV

COURSE: CT-5-HIS-401
Total Credit : 05

  Total classes; 112


L-4, T-1, P-0

   HISTORY OF INDIA (FROM THE EARLIEST TIMES TO 1200 A.D.)
Objective:
   The paper intends to acquaint the students with the emergence of state system in North India, the development of imperial state structure, the state formation in the Deccan and in South India in  the early period. The paper will apprise the students with the changes and transformations  in   polity,   economy  and  society  in  the  early  period  and  the  cultural interactions of early India with the Southeast Asian Countries.
Unit: I 

1.01 
: 
Sources : literary and archaeological

1.02
:
Indus Civilization – origin, extent, urban planning and urban decline.
1.03 
: 
Society, polity, economy and religion in the Rig Vedic Period
1.04 
: 
Society, polity, economy and religion in the Later Vedic Period
Unit: II 

2.01 
: 
Rise of territorial states– Janapadas and Mahajanapadas
2.02      : 
Rise of new religious  movements in north India- Jainism and Buddhism  –
social dimension of early Jainism and Buddhism.
2.03 
: 
The Mauryas - Background of Mauryan state formation.

2.04
:
Asoka :   Dhamma- its propagation; 
2.05 
: 
Administration  and Economy under the Mauryas
Unit: III 

3.01 
:
Decline of the Mauryas.

3.02
:
 Post–Mauryan period - The Sungas, Chedis
 

3.03.
:
Kharavelas and Satavahanas
3.04
:
Sangam Age- literature, society and culture in South India.
Unit: IV 

4.01      : 
Central Asian contact and its Impact: The Indo-Greeks, Sakas and Kushanas
4.02 
: 
The Gupta Empire- state and administration
4.03 
 : 
Post Gupta period : Vardhanas and Palas

Unit: V

5.01:
Political development in the South – the Pallavas, the imperial Cholas, the Rashtrakutas and the Chalukyas.

5.02:

The Arabs and the Turks in Indian politics –Ghaznivides and the Ghorid invasions.

5.03:
Indian Society during 650 –1200 A.D.-literature & language, temple architecture and sculpture 

Text Books :
Jha,  D.N. 
:  Early India,  New Delhi, 2006
------------ 
:  Ancient India, Monohar, New Delhi, 2001
Majumdar, R.C. 
:  Ancient India, Banaras, 1952
Romila Thapar 
:    Early  India, Vol. I, Penguin, Delhi, 1996
Shastry, K.A. Nilakanta 
:   History of South India
Singh, Upinder 
:   A History of Ancient and Early Medieval India, Pearson, 2009
Reference Books:
Habib & Thakur 
:   The Vedic Age (Peoples History of India), Vol.
     III, Tulika Books, New Delhi, 2003
Habib and Jha 
:   Mauryan India (Peoples History of India),   Vol. IV, Tulika Books, New Delhi, 2004
Habib, I 
:   The  Indus  Civilization  (Peoples  History  of
     India), Vol. II, Tulika Books, New Delhi, 2002
----------- 
:   Pre History (Peoples History of India), Vol. I,   Tulika Books, New Delhi, 2001
Majumdar, Raychoudhary & Dutta 
:   An Advanced History of India (Relevant
   Chapters).
Sharma ,R. S 
:  Perspectives in Social & Economic History of
    Early   India,   Munshiram   Manoharlal,   Delhi,
   1983
––––––, 
:   India’s Ancient Past, OUP, Delhi 2006.
CORE SUBJECT: HISTORY

SEMESTER:IV

COURSE: CT-5-HIS-402
Total Credit : 05

  Total classes; 112


L-4, T-1, P-0

  HISTORY OF INDIA (FROM 1200-1750A.D.)
Objective:
   The Objective of the Paper is to acquaint the pupils with political development in India between 1200-1750. It requires the pupils to understand the States in Medieval Times, Administrative apparatus and society, economy and culture of India in Pre-Modern Period.
Unit: 1 

1.01 
: 
Foundation and consolidation of the Sultanate :
Iltutmish, Sultana Raziya, Balban and the Mongol invasions
1.02     : 
Expansion of Sultanate : Alauddin Khalji - conquests and administration
1.03 
: 
Tughlaqs- Muhammad bin Tughlaq and Firoz Shah Tughlaq.
Unit: II 

2.01 
: 
Decline of the Sultanate
2.02 
 : 
Rise  of  Provincial  Kingdoms  and contest  for supremacy :  Vijaynagar  and
Bahmani Kingdom.
2.03 
: 
Political and Revenue administration : Iqtadari system
2.04 
:           Agriculture, trade and commerce during the Sultanate period.
Unit: III 

3.01 
: 
Foundation of the Mughal Empire : Mughal - Afghan contest - Babur and
                           Humayun; Sher Shah and his administration.
3.02       :        Consolidation  and  territorial  Expansion  of  the  Mughal  Empire-  Akbar, Jahangir, Shahjahan, Aurangzeb.
3.03 
 : 
Mughal-Rajput Relations.
3.04 
 : 
Religious Policy of the Mughals
Unit: IV                                                                                                                      
4.01 
: 
Rise of Maratha power under Shivaji.
4.02 
: 
Disintegration of the Mughal Empire
4.03 
: 
Mughal Administration : mansabdari and jagirdari System.
4.04 
: 
Aspects of society and economy during the Mughal period : agriculture, trade

                         and commerce .        

Unit: V 

5.01 
: 
Bhakti movement : Nanak, Kabir and Mirabai
5.02 
: 
Sufism : Different Silsilahs
Text Books:
Chandra, Satis h
: Medieval India from Sultanat to the Mughals, Vols. I, II 
Tripathy, R. P. 
: Rise and fall of the Mughal Empire

Majumdar, R.C. (ed) 
: The History and Culture of the Indian People, Vols. VI
Reference Books:
Asraf, K.M 
: Life and Conditions of the People of Hindusthan Chitnis, K.N. 
 : Socio- Economic History of Medieval India Habib, Irfan 
: Agrarian System of Mughal Empire
Habib, M & Nizami 
: Comprehensive History of India, Vol.V
Mehta, J.L. 
: Advanced Study in History of Medieval India, Vol. I & II Nizami, K.A. 
: Studies in Medieval Indian History and Culture
Rashid, A 
: Society and Culture in Medieval India
Rizvi, S.A.A. 
: The Wonder that was India, Part-II
CORE SUBJECT: HISTORY

SEMESTER: V

COURSE: CT-5-HIS-501
Total Credit : 05

Total classes; 112


L-4, T-1, P-0

HISTORY OF INDIA (FROM 1750- 1947 A.D.)
Objective:

  This  paper  tries  to  highlight  the  major  factors  that  led  to  the  establishment      and consolidation of the British rule in India. It also tries to see the process of the growth of nationalist  movement, which  ultimately  led to the end of the British colonial  rule in the country.
Unit: I 

1.01 
: 
Political condition in post-Mughal period and rise of regional powers : Bengal, Oudh and Hyderabad
1.02 
: 
The Battle of Plassey and the Battle of Buxar - the establishment of the British rule in India.
1.03 
: 
Robert Clive and his Dual Administration in Bengal.
Unit: II 

2.01 
: 
Expansion and Consolidation of the British rule under Warren Hastings and
Lord Cornwallis.
2.02 
: 
British relations with the Marathas and Mysore.
2.03 
: 
Lord Wellesley and the Policy of Subsidiary Alliance.
2.04 
: 
Lord Hastings and the relations with the Indian States.
Unit: III 

3.01 
 : 
Lord Bentinck and his reforms ; Raja Ram Mohan Roy and the growth of progressive ideas in India.
3.02 
: 
The Growth and expansion of Sikh power under Ranjit Singh.
3.03 
: 
Lord Dalhousie and his policy of expansion- the Doctrine of Lapse
Unit :IV 

4.01 
: 
The Revolt of 1857- its causes and consequences, the Government of India
Act of 1858.
4.02 
: 
The British Economic policies in India – Land revenue systems - Permanent           


settlement, Ryotwari and Mahalwari; trade, commercialization of agriculture, the   


Drain Theory.

4.03 
: 
The growth of national awakening in India and the establishment of the Indian
National Congress.
Unit: V 

5.01 
: 
Lord Curzon and the Partition of Bengal – the Swadeshi Movement in India –
growth of Revolutionary Terrorism.
5.02 
: 

Gandhi in Indian politics- the Khilafat and the Non Co-operation Movement, the Civil Disobedience Movement.
5.03 
: 
The growth of the Left, Muslim League and  Communal politics in India.
5.04 
: 
The Quit India Movement – The INA and  Partition of India.
Text Books:
Bandyopadhya, Sekhar 
: From Plassey to Partition: A History of Modern India, Orient Longman Ltd. Hyderabad, 2004.
Chandra, B, Mukherjee, M and et, al :  India’s  Struggle  for  Independence,  Penguin  Books, New Delhi, 2003.

Chandra, Bipan
: History of Modern India¸ Orient BlackSwan, 2010 
Grover B.L &
Grover, S 
: A New Look at Modern Indian History, S. Chand & Company, New Delhi, 2004.
Sarkar, Sumit 
: Modern India,  Macmillan
Spear, P 
: History of Modern India, Penguin Books, New Delhi,
1993.
Reference Books:
Chandra, B 
:  The  Rise  and  Growth  of  Economic  Nationalism  in
India, 
Peoples Publication House, New Delhi, 1990. Desai, A. R 
:Social  Background  of  Indian  Nationalism,   Popular
Publication, New Delhi, 1990.
Fisher, Micheal 
: The Politics of the British Annexation of India, 1757 –
1857, Oxford University Press, New Delhi, 1999.
Gopal, S 
: The British Policy in India, 1858-1905, Mc. Millan, New Delhi, 1992.
Grewal, J. S 
: The Sikhs of the Punjab, Cambridge University Press, New Delhi, 1999.
Gordon, Stuart 
:  The  Marathas,  Cambridge  University  Press,  New
Delhi, 1999.
Jones, K.W 
: Socio-Religious  Reform Movements in British India, Cambridge University Press, New Delhi, 1999.
Muir, Ramsay 
: The Making of British India.
Majumdar, R.C 
: (ed) British Paramountcy and the Indian Renaissance, Bharatiya Vidya Bhavan, Pune, 1963.
Sarkar, Sumit 
 : Modern India, 1885 – 1947, Mc Millan, New Delhi,
   2001
Smith, Vincent 
: The Oxford History of British India, Oxford University
CORE SUBJECT: HISTORY

SEMESTER: V

COURSE: CT-4-HIS-502
Total Credit : 04
Total classes; 96


L-3, T-1, P-0
  RISE OF MODERN WEST (1453-1789)
Objective:
The objective of this paper is to acquaint the undergraduate students about the     major trends and developments that took place in Europe which ushered in the Modern Age.
Unit -I

1.01 
: 
Renaissance: meaning - background-impact.
1.02 
: 
Reformation: origin, courses and consequences: Counter Reformation
Unit-II 

2.01 
: 
Colonial Expansion in the 15th –16th centuries – Portugal and Spain
2.02 
: 
Impact of Colonial Expansion in Europe; Slave trade and Impact in Europe
2.03 
: 
The Thirty Years War- causes and consequences
2.04 
: 
Commercial Revolution in Europe.
Unit-III

3.01     : 
Absolute monarchy in France (Henry IV, Louis XIV and his Policies)
3.02 
: 
Absolute monarchy in Spain (Phillip II)
3.03 
: 
The Scientific Revolution in the 16th – 17th Century- extent, nature and results.

3.04 
: 
American War of Independence- political and economic issues and significance.
Unit-IV 

4.01 
: 
Mercantilism and its Impact.
4.02 
 : 
Enlightened Despotism in Russia (Peter the Great; Catherine II)
4.03 
: 
Enlightened Despotism in Prussia (Frederick the Great)
4.04 
: 
Enlightened Despotism in Austria (Joseph II)
4.05 
: 
The Industrial Revolution in Europe – Causes and Significance.
Text Books:
Cameron, Euan (ed.)           : Early Modern Europe An Oxford History, New Delhi, 2004
Hayes, C J H                        : A Political and Cultural History of Modern
Europe, Vol.-I
Phukan, Meenakshi,          : Rise of the Modern West: Social and Economic History of Early Modern Europe, McMillan, New Delhi, 2001.

	Hobsbawm, E.J. 
 :
	 The Age of Revolution


Reference Books:
	    Doyle, William 
   :
	                            The French Revolution (V.S.I)

	
	


        Anderson, M.S., 
: Europe in the Eighteenth Century Longman, 1987
Anderson, Perry, 
: The Lineage’s of the Absolutist States
Cipola, Carlo M., 
: Fontana Economic History of Europe, Vol. II & III  Collins; 1974, Harvester Press, 1976.
De Vrics, Jan, 
: Economy  of Europe in an Age of Crisis  1600-
1750.
Elton, G.R., 
: Reformation Europe, 1517-1559. Hale, J.R., 
: Renaissance Europe
Hill, Christopher, 
: A Century of Revolutions (Norton, 1982). Koenigsberger, H.G and G.L. Mosse 
: Europe in the Sixteenth Century Longman, 1971. Lee, Stephen J., 
: Aspects of European History, 1494-1789
     Mathias, Peter, 
                                 : First Industrial Revolutions London, 1969.

     Pennington, D.H., 
                                  : Seventeenth Century Europe Longman, 1972.

CORE SUBJECT: HISTORY

SEMESTER: V

COURSE: CT-4-HIS-503
Total Credit : 04
Total classes; 96


L-3, T-1, P-0  
  
HISTORY OF EUROPE (1789 – 1914)
Objective:

  The  objective  of  this  paper  is  to  acquaint  the  students  with  the  major    political developments in Europe from 1789 to 1914. This course aims to bring   to the students an understanding of the courses of transition of the continent from nation states to the major colonial powers.
Unit -I. 

1.01 
: 
The French Revolution - Causes, Courses and Significance
1.02 
: 
 Rise of Napoleon Bonaparte -Internal and External policies- Downfall of Napoleon 
Unit: I I

2.01 
: 
The Congress of Vienna and Europe
2.02 
: 
The Concert of Europe: Peace Settlements and its impact
2.03 
: 
Metternich System and Balance of Power
Unit: II I

3.01 
: 
The Unification of Italy : Cavour and Garibaldi,  Internal Affairs and Foreign policy of Italy
3.02 
: 
The Unification of Germany : Bismarck,   Internal developments and foreign
Policies of Bismarck
3.03 
: 
France under Napoleon III - Internal and Foreign Policies
Unit: IV

4.01 
:            Era of Reforms in Russia-Alexander II and Alexander III
4.02 
:       The  Eastern  Question:  Role  of  Imperialist  powers:  Crimean  War, Russo- Turkish  War and the Berlin Congress, Rise of nationalism  and the Balkan Wars.

4.03 
: 
Imperialism in Africa
Text Books:
Hayes, C J H 


: A Political and Cultural History of Modern Europe, Vol. I

Hayes, C J H                            : A Political and Cultural History of Modern Europe, Vol.-II

Thompson D 
: Europe since Napoleon
Reference Book:
Lipson E 
: Europe in Nineteenth and Twentieth Century
Vernadsky, H 
: A History of Russia
Fisher, H.A.L 
: History of Europe from early Eighteenth Century to 1935
CORE SUBJECT: HISTORY

SEMESTER: V

COURSE: CT-4-HIS-504
Total Credit : 04
Total classes; 96


L-3, T-1, P-0
HISTORY OF MODERN WORLD  (1914-1945)
Objective:
  This paper intends to acquaint the students with the major political developments of the world of the first part of the 20th century. It will bring an understanding of the facts what shaped and governed the world civilization between the two World Wars.

Unit : I                                                                                                                                                              

1.01 : Europe before the First World War – Triple Alliance and Triple Entente 

1.02 : The First World War and its consequences

1.03 : The Paris Peace Conference and the Peace Settlements

Unit : II                                                                                                                                                            

2.01 : The League of Nations – Origin and activities

2.02 : The Bolshevik Revolution (1917) – Rise of the USSR

2.03 : The Far – East - Sino – Japanese Relationship

Unit : III                                                                                                                                                            

4.01 : Rise of Nazism – Germany under Hitler

4.02 : Rise of Fascism - Italy under Benito Mussolini

Unit : IV

5.01 : Policy of appeasement 

5.02 : The Spanish Civil War

5.03 : The Second World War – causes – Course and consequences

Text Books : 

Dhar, S.N.             : International Relations and World Politics
Langsam,                

Walter and

Mitchel Otis         : World since 1919
Roy, A.C.                : International Relations since 1919
Thomson, David   : Europe since Napoleon
Reference Book :

Gupta, M.G.          : International Relations since 1919 (Part -I) 

Carr. E. H.              : International Relations between the two World Wars

Johari, J.C.            : International Relations and Politics  

Lipson, E.              : Europe in the Nineteenth and Twentieth century

CORE SUBJECT: HISTORY

SEMESTER: V

COURSE: CT-4-HIS-505
Total Credit : 04
Total classes; 96


L-3, T-1, P-0
TOURISM IN NORTH EAST : HISTORICAL AND CULTURAL DIMENSIONS 

Objective:  

This paper intends to give the students an idea about Tourism in North East India with special reference to the historical monuments, cultural elements and places of the northeastern region of the country as heritage sites of the nation. It aims to acquaint them with the growing vocation of tourism as an industry and the applicability of historical knowledge for its growth.

Unit I : Theoretical aspects of tourism, Elementary geography and bio – diversity of North East India                   

1.01 :  Tourism – Concept, meaning and significance

1.02 :  Different types of Tourism

1.03 :  Physiographical divisions, water bodies and climatic  conditions 

1.04 : Important wildlife habitats : Kaziranga, Manas, Orang, Nameri, Dibru Saikhowa, Namdapha,

            Rain forests of Assam.

Unit II : Ancient remains and Important tourist places of the North – East                                        

2.01 :  Ancient remains: Goalpara, Ambari, Tezpur, Deopahar, Malinithan,

            Doyang – Dhansiri Valley

2.02 :  Tourist places: Shillong, Cherapunjee, Kohima, Tawang, Poa Mecca (Hajo), Azan Pir Dargah,

            Jatinga

Unit III : Architectural pattern                                                                                                                     

3.01 :  Kachari Arcitecture : Dimapur, Kasomari, Maibong and Khaspur

3.02 :  Ahom Architecture : Charaideo, Garhgaon, Sivasagar and Rangpur

3.03 :  Temple Architecture : Kamakhya, Hoyagriva Madhava 

Unit IV :  Fairs and festivals of the North – East   

4.01 :  Festivals - Bihu, Ali Aye Lrigang, Mopin festival, Tai – Buddhist festivals in Assam

4.02 :  Bhaona, Ras celebration in Majuli

4.03 :  Fairs - Jonbil Mela, Ambubachi fair at Kamakhya

4.04 :  Tourist festivals based on ethnic culture – Horn Bill festival, Dihing Patkai festval

Text Books : 

 Bezboruah, M                   : Tourism in North East India 

 Bora, S, & Bora, M.C        : The Story of Tourism: An Enchanting Journey through India’s North – East

                                                UBSPD, Delhi, 2004

                                           : Paryatanar Ruprekha: Uttar Purbanchalar Itihas Aru Sanskritir Patabhumi

Reference Books:

 Bhatia, A. K.                    : International Tourism – Fundamentals and Practices, New Delhi, 1997

                                         : Tourism in India

Nath, R.M.                        : The Background of Assamese Culture, Guwahati, 1978

Sarma, P.                          : Architecture of Assam, Delhi - 1988

Ahmed, Kamaluddin        : The Art and Architecture of Assam, Spectrum Publication, Guwahati, 1994.

Bhattacharya, P.               : Tourism in Assam, Bani Mandir, Guwahati,2004

Neog, M.                           : Pavitra Asom,LBS, Guwahati 

                                          : Asamiya Sanskritir Ruprekha, Guwahati - 1970 

Boruah, P.                         : Chitra-Bichitra Asom, Guwahati,2003

  Taher & Ahmed                : Geography of North East India, Mani Manik Prakash, Guwahati, 2010.
Gogoi, Atanu                     : Paryatan Aru Uttar Purbanchal, Bani Mandir, Guwahati, 2006.

   CORE SUBJECT: HISTORY

SEMESTER: VI

COURSE: CT-5-HIS-601
Total Credit : 05

  Total classes; 112


L-4, T-1, P-0

HISTORY OF ECOLOGY AND ENVIRONMENT IN INDIA
Objective:

This course intends to acquaint the students with the new discipline of ecological and environmental history. It intends to familiarize them with the relation between ecology and human  civilization with particular reference to post independence India. It also attempts to bring the pupils to the understanding of the social and economic conflicts emerging due to environmental factors.
Unit I: 

1.01 
: 
Emergence of Environmental History as a branch of History
1.02 
: 
Geographical Background of the Indian Subcontinent : Physical division, flora and fauna.
1.03 
: 
Mode of Resource Utilization : Gathering, Nomadic, Pastoralism, Agricultural
Mode and Industrial Mode
Unit II: 

2.01 
: 
Ecological mapping of Indus Valley Civilization and its decline: the
Environmental factors
2.02 
: 
Use  of  iron  implements;  Agricultural  Expansion  and  Deforestation  in  the
Gangetic Valley.
2.03 
: 
Forest and the pastoral communities in the Medieval period.
Unit III: 

3.01 
: 
Making of British Forest Policy in India : Forest Acts of 1878 and 1927
3.02 
 : 
Impact of British Forest Policy : Deforestation and Ecological change in India.
3.03 
: 
Commercial Exploitation of Forest Products; Impact of Railway Construction on Forestry during the colonial period.
Unit IV: 

4.01 
: 
Conservation Policies in Post independence Period; Social Forestry
4.02 
: 
Environmental movements : Chipko Movement, Narmada Bachao Andolan.
4.03 
  : 
 Dams and Mines: Problems of displacement, Loss of Livelihood and Problems


 of Rehabilitation
	 Unit 
5.01             
	V
	Impact of Plantation Economy and Forestry in Assam
	

	5.02
	:
	Flood and Soil Erosion in the Brahmaputra Valley
	

	5.03
	:
	Environmental impact of Shifting Cultivation.
	


Text Books:
Gadgil, M and R, Guha 
: The Fissured Land: An Ecological History of India, 1992.
: Ecology and Equity, 1998.
: Use and Abuse of Nature (incorporating this Fissured Land and     Ecology and Equity) 2000.
Rangarajan, M (ed) 
: Environmental Issues in India: A Reader, New Delhi –2010
Reference Books:
Agarwal, D.P 
: Man and Environment in India through the Ages, 1992. Arnold, D and Guha, R. 
: Nature, Culture, Imperialism: Essays on the Environmental
History of South Asia, 1996.
Bhattacharya, D.K. 
: Ecology and Social Formation in Ancient History, 1990. Cederlof, Gunnel and
Chakrabarti,  Ranjan,  (ed.) 
:  Situating Environmental History, 2006.
: Does Environmental History Matter? Shikar, Subsistence and the Sciences 2007.
Dhavalikar, M.K. 
: Environment and Culture: A Historical Perspective, 2002
Guha, Sumit, 
: Environment and Ethnicity in India 1200-1991,1999.
Guha, A. 
:   Medieval   and   Early   Colonial   Assam:   Society,   polity, Economy, 1991.
Guha, R. 
:  The   Unquiet   Woods:  Ecological   Change   and   Peasants
Resistance in the Himalaya 1999.
------------- 
: Environmentalism: A Global History, 2000. Grone, R. Damodaran, V.,
Sangwar , S., 
: Nature and the Orient : The Environmental History of South and  South-East Asia, 1998.
Handique, R. 
: British Forest Policy in Assam, 2004.
Martinez-Alies,  J and Guha R.: Varieties of Environmentalism:  Essays, North and South,
1998.
Pathak, Akhileswar 
: Law, Strategies, Ideologies: Legislating Forests in Colonial
India, 2002.
Rahman, A., 
:  History  of  Indian  Science,  Technology  and  Culture.  A.D.
1000-1800, 2002. Sivaramakrishnan, K. (ed.) 
: Ecological Nationalisms, 2005.
Skaria, Ajay. 
: Hybrid Histories: Forest, Frontiers and Wildness in Western
India, 2000.
CORE SUBJECT: HISTORY

SEMESTER: VI

COURSE: CT-4-HIS-602
Total Credit : 04
   Total classes; 96


L-3, T-1, P-0

WOMEN IN INDIAN HISTORY
Objective:

The objective of this course is to describe the Feminist Movement, the key concepts in Women’s studies as well as sources for reconstructions of Women’s History. It will also describe  the  status  of Women in  Indian  Society  during  the  Vedic  and  Medieval  period. Further the Reform Movement as well as the role of women in India’s Freedom Struggle will be dealt with.
Unit: I 

1.01 
: 
Development of Women’s History
1.02 
: 
Sources for Reconstruction of Women’s History – Oral Narratives, Memoirs, Diaries,   Autobiographies
1.03 
: 
Women In Ancient Indian Society : Vedic Period
1.04 
: 
Status of Women in Buddhism
1.05 
: 
Changing Status of Women in the Subsequent Periods
1.06 
: 
Women in Medieval India
Unit: II

2.01 
: 
Social customs and Reform Movement in 19th  century India : Sati, Widow Remarriage,  Female  Infanticide  :  Role  of  Brahma  Samaj,  Arya  Samaj  , Parthana Samaj and Aligarh Movement
2.02 
: 
Jyotiba Phule, Pandita Ramabai and Begum Rukia, Sakhawat Hussain
2.03 
: 
Development of Women’s’ Education in 19th and 20th Century : Role of Social
Reformers and Missionaries
2.04 
: 
Sarda Act, 1929 and Hindu Women’s Right to Property Act, 1937
Unit: III 

3.01 
: 
Development  of Women’s  Organization  : Women’s  Conference,  1910  and
National Council of Women in India
3.02 
: 
Demand for Women’s Franchise
3.03 
: 
Women in Freedom Struggle : Pre-Gandhian Phase
3.04 
: 
Women in Freedom Struggle : Gandhian Phase
3.05 
: 
Women in Revolutionary Movements
Unit: IV 

4.01 
: 
Women, Society and Patriarchy in Medieval Assam
4.02 
: 
Social Reforms in 19th and 20th Century Assam
4.03 
: 
Development of Women’s Organizations in Assam
4.04 
: 
Women in Freedom Struggle in North East India
Text Books:
Altekar, A.S 
: The Position of Women in Hindu Civilization, 2nd
print, Delhi, 1978
Desai Neera & Thakaar, Usha, (ed)   : Women in Indian Society.
Forbes Geraldine 
: Women in Modern India, 1998
Mahanta, A 
: Journey of Assamese Women 1836 –1937, Guwahti -
2008
Sharma, Dipti 
: Muktijudhat Luitpuria Nari, Guwahati, 1995
Barman, S., Devi, S. 
: Asomiya Nari: Otijya aru Uttaran, Guwahati, 2002
Reference Books:
Geetha, V 
: Gender, Kolkata, 2009
----------- 
: Patriarchy, Calcutta –2007
Medhi, Kunja 
: Pitri Tantra Ki? Guwahati, 2004
Kumar, Radha 
: The History of Doing. 1993
Krishnamurthy, J (ed) 
: Women in Colonial India, Delhi, 1989.
Lerner, Gerda 
: The Creation of Patriarchy 1996.
Majumdar, V. 
: Studies on the Political Status of Women in India.
Delhi 1979.
Mukherjee, P. 
: Hindu Women Normative Models, Calcutta -1999
Nair, Janaki 
: Women and Law in Colonial India, 2000.
Ray Bharati (ed.) 
: Women of India: Colonial and Post Colonial Period, Delhi- 2005
Roy, KumKum. (ed). 
: Women in Early Indian Societies, 1996
Sangari Kumkum & Vaid
Sudesh, (ed). 
: Recasting Women Essays in Colonial History, 1992
Sharma, A (ed) 
: Women in Indian Religions, 2004.
Sharma, D 
: The Role of the Assamese Women in the Freedom
Movements
Swarup Hemlata, Bisaria Sarojini 
: Women, Politics and Religion.
Thorner, Alice& Krishnaraj M. 
:  Ideal, Images and Real lives, essays on women,    history and literature, Orient Longman, 1999.
Walters, Margaret 
: Feminism, A Very Short Introduction, Oxford, 2005.
CORE SUBJECT: HISTORY

SEMESTER: VI

COURSE: CT-4-HIS-603 A
Total Credit : 04
  Total classes; 96


L-3, T-1, P-0

HISTORY OF CONTEMPORARY WORLD (1945 – 1991)

Objective : 

This paper highlights the major issues of Political history of the world in the later part of the twentieth century which  was largely dominated by the Cold War. It tries to present the complexity of the contemporary events and International Relations.
Unit : I                                                                                                                                                              

1.01 : International Organisation - The U.N.O – Origin, Organisation and activities

1.02 : The Cold War – Nature – Development and Intensification.

1.03 : The Spread Of Communism – Wars in Korea, Cuba and Vietnam, the Suez and Hungarian crisis    

Unit : II 

2.01 : Nuclear Arms Race and Problem of Disarmament – SALT and START

2.01 : Re – Unification of Germany

2.02 : Disintegration of the USSR and its impact

Unit : III  

3.01 : Recent trends in Latin American Politics

4.02 : Developments in South East  Asia

4.03 : Resurgent Africa : Solidarity and Independence Movement

Unit :IV                                                                                                                                                           

5.01 : Indian Foreign Policy – Historical Perspective and Basic features 

5.02 : India and NAM 

5.03 : India’s relation with the USSR, USA, China and Pakistan

Suggested Readings:

Dhar, S.N.                          : International Relations and World Politics

Roy, A.C.                             : International Relations since 1919

Gupta, M.G.                        : International Relations since 1919 (Part -II) 

Calvocoresse, Peter          : World Politics since 1945

John W. Young 

and John Kent                    : International Relations since 1945 - A Global History, OUP, USA 2004

Ghosh, Peu                         : International Relations, PHI Pvt. Ltd., New Delhi, 2010

Khanna, V N                       : International Relations, Vikas Publishing House,2008
Colton, J                              : Modern World

Fleming, D. F.                     : The Cold War and its Origin: 1917 – 1960

Langsam,                

Walter and

Mitchel Otis                       : World since 1919 

Freund, W.                         : The Making of Contemporary Africa

Jinkines, J.                          : Africa since 1945     

Reddy, B.P. Jeevan           : Modern  Power Politics: 1939 -1965

Ranan, B.P                         : Studies on Non Alignment and Non Alignment Movement

Schuman, F.L.                    : International Politics  

Szuel, T.                              : New Trends in Latin America
OR 
COURSE: CT-4-HIS-603 B
Total Credit : 04

     Total classes; 96


L-3, T-1, P-0

NATIONALISM AND DECOLONIZATION IN ASIA AND AFRICA 
Unit 1: Context 
1.1 Historiographical Issues 

1.2 European Colonialism in Asia: South East Asia, Arab World and East Asia 

1.3 European Colonialism in Africa: 

1.4 Colonialism and New Forms of Economy 

1.2 Disintegration of World Economy (1930s and 1940s) 

1.3 Changing International Relations and Emergence of American Hegemony (1940s) 

Unit 2: Nationalism in Asia and Africa 
201 Ideas of Nationalism 

2.02 Intellectual Origins: Jamal al-Din al-Afghani, Liang Qichao, Frantz Fanon, Rabindra 

        Nath Tagore 

2.03 Anti-Western Doctrines 

2.04 Ethnicity and Nationalism 

Unit 3: Decolonization: Political Forms and Patterns 
3.01 East Asian Experience: Indonesia, Philippines, Burma, Vietnam, China 

3.02 Arab World: Turkey 

3.03 Decolonization: Egypt, Nigeria, Kenya, South Africa, Algeria 

3.04 World Politics, Third World Countries and Non-Aligned Movement 

Unit 4: Decolonization and Cultural Forms 
4.01 Post-Colonialism: Theory and Practice 

4.02 Post Colonial Intellectual Trend: Nelson Mandela, Chinua Achebe, Aime Casear, 

4.03 Decolonizing the Mind, New Identity and New History Writing 

Essential Reading List 

1. Hobsbawm, E. Nations and Nationalism,2012, Cambridge University Press  36 

2. Anderson, B. Imagined Communities: Reflections on the Origin and Spread of Nationalism, 1983, Verso 

3. Okoth, Assa. A History of Africa: African nationalism and the de-colonisation process [1915-1995], 2006, Ujuji Educational Publications, Tanzania 

4. Bridges, Roy. Imperialism, Decolonization and Africa, 2000, St. Martin’s Press 

5. Clive J. Christie A Modern History of Southeast Asia: Decolonization, Nationalism and Separatism, 1997, Tauris Academic Studies 

6. Bandopadhya, S. Decolonization in South Asia: Meanings of Freedom in Post-independence West Bengal, 1947–52, 2009, Routledge 

7. Cooper, Frederick. Africa since 1940: The Past of the Present (Cambridge: Cambridge University Press, 2002) 

8. Chafer, Tony. The End of Empire in French West Africa: France's Successful Decolonization? (Oxford: Berg, 2002) 

9. Bayly, C.A. The Birth of the Modern World, 2004, Wiley 

10. Fanon, Frantz. The Wretched of the Earth, 2004, Grove Press 

11. Bagchi, Amiya, The Political Economy of Underdevelopment. 1989, Cambridge University Press 

CORE SUBJECT: HISTORY

SEMESTER: VI

COURSE: CT-4-HIS-604
Total Credit : 04
Total classes; 96


L-3, T-1, P-0

HISTORY OF SCIENCE AND TECHNOLOGY IN INDIA
Objective:

   The objective of this paper is to acquaint the students with the developments in Indian science and technology since early times in order to create in them an understanding of the country’s   contributions   towards   the   growth   of   scientific   research   and   technological developments in the world.
Unit: I 

Science and Technology in the early period
1.01 
: 
History   of   science   and  technology   -  meaning,   scope   and   importance.
Interrelation of science, technology and society.
1.02 
: 
Beginning of agriculture, agricultural tools and technology, Impact of the use of iron implements in agricultural production. Irrigation system in early India
1.03 
: 
Development of Astronomy and Mathematics
1.04 
 : 
Development of medicine and surgery : Charaka and Sushruta Samhitas
1.05 
: 
A brief review of Developments in Metallurgy, crafts and industries in Early
India
Unit :II 

Science and technology in the Medieval Period
2.01 
: 
Agriculture:  Improvements  in  tools  and  technology,  irrigation  system  and cropping pattern.
2.02 
: 
Astronomy and Mathematics: Impact of the Arab World and role of Sawai Jai
Singh
2.03 
: 
Developments  in  medical  knowledge  and  interaction  between  Unani  and
Ayurveda; Developments in the fields of chemistry and alchemy.
2.04 
: 
New Developments in technology-Persian wheel, paper technology, mineral and  metal technology, ship building, military technology-naval warfare, fire arms, glass making technology, and textile technology
Unit: III 

Craft and Technological Developments in Assam and India in pre Colonial times:
3.01 
: 
Silk and Cotton Textile
3.02 
: 
Gold washing and Ornaments
3.03 
: 
Iron Smelting and Ironwork; Brass and Bell metal.
Unit: IV 

Science and Technology in Modern Period:
4.01 
: 
Introduction of western and modern Science and technology
4.02 
: 
Development  of  technological  and  scientific  education:  establishment  of
Engineering
and Medical Institutions; Survey of India, Geological Survey of India.
4.03 
 : 
Impact of modern technology and infrastructure developments, Steam Engine, Post and Telegraph, Railways, Printing Technology.
4.04 
 : 
Irrigation and agriculture in the colonial period

4.05 
 : 
Indian Scientists in the   Colonial period-Mahendra Lal Sarkar, P.C.Ray and
J.C.Bose
4.06
 : 
Gandhi and Nehru’s Views on Science and technology
Text Books:
Cell Sir William:


: A History of Science
Forbes, R. J.  &

Dijsterhecis


: A History if Science & Technology
Gogoi, B.


: Bharatar Bijnan aru Prayukti bidyar Itihas 

Kosambi, D.D.


: Culture and Civilization in ancient


India: A Historical Outline

Mukherjee & Subrayappa (ed)

: Science in India: A Changing Profile
Rahman , A. (ed)


:History of Indian Science, technology and Culture 

A.D. 1000-1800

Randhawa, M.S


: A History of Agriculture in India, Vols. I & II

Sahu B.P. Ed.


: Iron and Social Change in Early India
Qaisar, A.J.
: The Indian Response to European Technology and   

                                                             Culture 1498-1707.

Reference Books:
Barbarua, Hiteswar 
: Ahomar Din (Assamese)
Cell Sir William 
: A History of Science
Dijsterhecis 
: A History if Science & Technology
Kosambi, D.D. 
: Culture and Civilization in ancient
India: A Historical Outline
Mukherjee & Subrayappa (ed) 
: Science in India: A Changing Profile
Rahman , A. (ed) 
:History of Indian Science, technology and Culture
A.D. 1000-1800
Randhawa, M.S 
: A History of Agriculture in India, Vols. I & II Sahu B.P. Ed. 
: Iron and Social Change in Early India
Qaisar, A.J. 
: The Indian Response to European Technology and
Culture 1498-1707.
CORE SUBJECT: HISTORY

SEMESTER : VI

COURSE : CT -4-HIS-605
Total Credit: 04
 Total classes; 96


L-3, T-1, P-0

           HISTORY OF GREAT BRITAIN : TUDORS AND STUARTS.

            Objectives :
The objectives of the paper is to acquaint the students with the major political development of Great Britain from 1485 A.D. to 1714 A.D. It also aims to give an idea to the students about the constitutional development as well as socio-economic changes that took place during the course of study. This course aims to bring to the students an understanding of the courses of transition of Great Britain from a nation state to one of the major continental powers.

Unit –I:


1.01
:
Introduction – The age of the Renaissance.


1.02
:
The new Monarchies – the rise of national states – the Tudor 

Monarchy - Henry VII and - Henry VIII, Wolsey and Europe.

1.03
:
The Reformation in England and Scotland – breach with Rome – 

Edward VI and the Protestant Religion – Mary and the Catholic 

Revival.


1.04
:
Elizabeth – succession question – foreign policy – counter 

reformation – Elizabethan literature.


1.05
:
Economic and social developments under the Tudors.

Unit-II:


2.01
:
James I and Charles I.


2.02
:
The Civil War and the Republic – defeat of the king – Parliament, 

Army and king – the commonwealth – the Protectorate of Oliver 

Cromwell – End of the Republic. 

Unit-III:

3.01
:
Charles II and James II the Restoration, the Dutch Wars of Charles 

II – Whigs and Tories, James II – the revolution of 1688.


3.02
:
The Empire under the Stuarts – the first American Colonies – the 

East India Company – the Mercantile Empire under Charles II, the Irish Policy.

Unit –IV :


4.01
:
The Revolution Settlement: William and Marry – the Bill of Rights – 

Act of Settlement – Domestic and Foreign Policy of William III.


4.02
:
The Reign of Queen Anne – domestic and foreign policy – 

importance of the reign of Anne.


4.03
:
Economic and Social Development under the Stuarts.

Books Recommended:-

1. Ashley, M

: Great Britain to 1688.

2. Elton, E.R.

: England under the Tudors.

3. Mayer, Carter

: History of Britain.

4. Morton, A.L.

: People’s History of England.

5. Muir Ramsay

: A Short History of the British Commonwealth, Vo.-I.

6. Richards, D, and 

Quick, A

: Britain under Tudors and Stuarts.

7. Tanner, J.R.

: Constitutional Conflicts in the 17th Century.

8. ………………..

: History of the English Speaking people.

9. Toynbee


: English Social History.

Note : This course shall be introduced from the session 2014-2015
Core Course
Semester: IV

COURSE : CT -4-HIS-406

Total Credit: 05
 Total classes; 112


L-4, T-1, P-0

HISTORY AND HISTORIOGRAPHY 

Objective: 
The objective of this course is to introduce the students to the basics of the discipline of history in general and Historiography in particular. It aimed to acquaint the students to some selected prominent foreign Historiographers through the ages and to give them an idea of the significant stages of developments of Historiography in India. 

Unit -I. 

1.01 : History-Definition, nature and scope. 

1.02 : History and other disciplines : Archeology, Geography, Anthropology, Economics, 

Literature, Epigraphy And Numismatics. 

1.03 : Sources for the Historians : Primary source and Secondary source, Internal Criticism 

and External Criticism of the sources. 

Unit: II 

2.01 : Historiography: Its meaning, preconditions of Historiography. 

2.02 : Historiographers through the ages: Herodotus, Thucydides, Ibn Khaldun, Leonard 

Von Ranke, Karl Marx, Marc Bloch. 

2.03 : Historiography: Major trends of History writing in India- Imperialist, Nationalist, 

Marxist and Subaltern. 

Unit: III 

3.01 : Ancient Indian Historiography: Historical Sense. 

3.02 : Beginning of the Indian Historical Traditions, Oral tradition, Puran and Itihas, the 

Vamsa and Charita. 

3.03 : Kalhan and Rajtarangini 

3.04 : Ancient Indian Historiography, a critical Analysis, Characteristics of Ancient Indian Historiography. 

Unit: IV 

4.01 : Indo-Islamic Historical Traditions, Sultanate Period, AlBeruni, Ziauddin Barani 

4.02 : Features of Pre-Mughal Indo-Muslim Historiography. 

4.03 : Mughal Period: ABul Fazl, Badauni 

4.04 : Nature of Mughal Historiography 

Unit: V 

5.01 : British Imperialist Historiographers: James Mills, Vincent Smith . 

5.02 : Imperialist Historiographer: An Analysis. 

5.03 : Some modern Indian Historian: RC Dutt, KP Jayaswal, RC Majundar, JN Sarkar,  Ramila Thapar, Bipan Chandra, Irfan Habib, Ramchandra Guha. 

Text Books: 
Carr. E.H. : What is History? Macmillan, Penguin Books, 1994 

Sreedharan. E : Text Book of Historiography (Orient Longman), 2004 

Sharma , R. et.al : Historiography and Historians Since Independence, Agra, 1991 

Sheikh Ali, B : History its Theory and Method Macmillan, Second Edition (Reprint 2004) 
Reference Book: 
Collingwood R.G : The Idea of History, OUP Paperback, London, 1994 

Majumdar. R.C. : Historiography in Modern India, London, 1970 

Mukhia Harbans : Historian and Historiography during the Reign of Akbar, New Delhi, 

1976. 

Bajaj, Satish, K : Recent Trends in Historiography, Anmol Publication, New Delhi, 1988 

Chandra, Bipan : Nationalism and Colonialism in Modern India, Orient Longman, New 

Delhi, 1989 

Guha, Ranjit,ed : Subaltern Studies, Vol. I-IV, OUP, 1982 

Pargiter, FE : Ancient Indian Historical Traditions, Motilal Benarsidas, Delhi, 1997 

8

