

CENTRAL UNIVERSITY OF PUNJAB
BATHINDA

**Course Scheme
For**

M.A. in History

1st to 4th Semester

Session 2017-19

(Syllabi Applicable for Admissions in 2017)

**Centre for South and Central Asian Studies (including Historical Studies)
School of Global Relations**

Central University of Punjab

**Centre for South and Central Asian Studies (including Historical Studies)
School of Global Relations**

**Scheme of Courses
M.A. in History**

SEMESTER I

Course Code	Course Title	L	T	P	Credits
HST.501	Ancient World	3	1	0	4
HST.502	Pre and Proto-history of India	3	1	0	4
HST.503	Ancient India	3	1	0	4
HST....	Elective 1	3	1	0	4
HST.507	Academic Activities I	0	0	0	5
ID	Interdisciplinary course from other disciplines	2	0	0	2
Total for Semester I		14	4	0	23
ELECTIVES (select any one)					
HST.504	Methods and Techniques in Archaeology	3	1	0	4
HST.505	Society and Culture of Ancient India	3	1	0	4
HST.505	Indian Art and Architecture: Ancient India	3	1	0	4
INTERDISCIPLINARY COURSES OFFERED					
HST.508	Texts of Indian History (not for students of MA History)	2	0	0	2

SEMESTER II

	Course Title	L	T	P	Credits
HST.509	Medieval World	3	1	0	4
HST.510	Early Medieval & Medieval India	3	1	0	4
HST.511	Mughal India	3	1	0	4
HST....	Elective 2/3/4	3	1	0	4
HST.514	Academic Activities II	0	0	0	5
ELECTIVES (select any one)					
HST.512	Indian Art and Architecture: Medieval India	3	1	0	4
HST.513	Society and Culture of Medieval India	3	1	0	4
INTERDISCIPLINARY COURSES OFFERED					
HST.515	Texts of World History (not for students of MA History)	2	0	0	2
	Total for Semester II	14	4	0	23

SEMESTER III

	Course Title	L	T	P	Credits
HST.601	Approaches to History	3	1	0	4
HST.602	Modern World	3	1	0	4
HST.603	Modern India, 1757 to 1857	3	1	0	4
HST.604	Academic Activities III	0	0	0	6
HST.605	Preliminary Project Work	0	0	0	4
	Total for Semester III	9	3	0	22

SEMESTER IV

		L	T	P	Credits
HST.600	Project Report & Viva	0	0	0	4
HST.606	Modern India, 1857 to 1947	3	1	0	4
HST....	Elective 2/3/4	3	1	0	4
HST....	Elective 2/3/4	3	1	0	4
HST.610	Academic Activities IV	0	0	0	6
ELECTIVES (choose any two)					
HST.607	Constitutional Development in Modern India	3	1	0	4
HST.608	Marginalised Communities of India	3	1	0	4
HST.609	History of the Islamic World	3	1	0	4
	Total for Semester IV	9	3	0	22
	Grand total	46	14	0	90

Semester 1

COURSE CODE: HST.501

L	T	P	Cr
3	1	0	4

Ancient World

UNIT 1 Gender, Sexuality and Family in the Ancient World	15 hours
UNIT 2 Cultural Formations in the Ancient World; Race and Ethnicity;	15 hours
UNIT 3 Economic Organisation and trade	15 hours
UNIT 4 Ancient Societies across time: Pastoralism; Orality and Literacy.	15 hours

SUGGESTED READINGS:

- Coontz and Henderson (eds), *Women's Work Men's Property: The Origin of Gender & Class*, Verso 1986.
- Rita Wright (ed.), *Gender and Archaeology*, University of Pennsylvania Press, 1996.
- A. Burguiere et.al. (eds), *A History of the Family: Distant Worlds, Ancient Worlds, Polity*, 1996.
- Halperin, Winkler and Zeitlin (eds), *Before Sexuality*, Princeton, 1990.
- Sarah Pomeroy, *Goddesses, Whores, Wives and Slaves: Women in Classical Antiquity*, Schocken Books 1995.
- Archer, Fischler and Wyke (eds), *Women in Ancient Societies*, Routledge, 1994.
- Rabinowitz and Richlin (eds), *Feminist Theory and the classics*, Routledge 1993.
- Gerda Lerner, *The Creation of Patriarchy*, OUP, 1986.
- Zainab Bahrani, *Women of Babylon: Gender and Representation in Mesopotamia*, Routledge 2001.
- Gay Robins, *Women in Ancient Egypt*, Stanford University Press, 1993.
- G. Sjoberg, *The Preindustrial City: Past and Present*, New York: Free Press, 1960.
- MI Finley, 'The Ancient City: From Fustel de Coulanges to Max Weber and beyond' in Brent D. Shaw and Richard Saller, eds., *Economy and Society in Ancient Greece*, NY, 1982.
- AHM Jones, *The Greek City from Alexander to Justinian*, London: Clarendon Press, 1984.
- Helen M. Parkins, *Roman Urbanism: Beyond The Consumer City*, Routledge, 1997.
- J. Huskinson, ed., *Experiencing Rome: Culture, Identity & Power in Roman Empire*, 2000.
- Nicholas Tarling, ed., *The Cambridge History of Southeast Asia, Vol. I*, CUP, 1992.
- Paul Wheatley, *Nagara and Commandery: Origins of the South East Asian Urban Traditions*, Chicago University Press, 1983.

Paul Wheatley, *Pivot of the Four Quarters: A Preliminary Enquiry into the Origins and Character of the Ancient Chinese City*, Edinburgh University Press, 1971.
Arthur Cotterell, *Imperial Capitals of China: A Dynastic History of Celestial Empire*, 2008.

COURSE CODE: HST.502

L	T	P	Cr
3	1	0	4

Pre and Proto History of India

UNIT 1 **15 hours**
Exploration, Excavation, Epigraphy, Numismatics, Monuments

UNIT 2 **15 hours**
Palaeolithic, Mesolithic and Neolithic Age; Social Formations in the Neolithic period;

UNIT 3 **15 hours**
Indus Valley Civilization: Origin, date, extent, characteristics, survival and significance; Social, Political and Economic structure of Indus Valley Civilization; Decline of Indus valley Civilisation. Chalcolithic phase.

UNIT 4 **15 hours**
Vedic Period: Origin, date, extent, characteristics and significance; Social, Political and Economic structure.

Suggested Readings:

1. Jain, V. K. *Prehistory and Protohistory of India: An Appraisal: Palaeolithic--non-Harappan Chalcolithic Cultures*. New Delhi: D.K. Printworld, 2006.
2. Thapar, Romila. *Early India: From the Origins to AD 1300*. Berkeley, Calif.: U of California, 2003.
3. Singh, Upinder. *A History of Ancient and Early Medieval India: From the Stone Age to the 12th Century*. New Delhi: Pearson Education, 2008.
4. Majumdar, R. C. *Ancient India*. 8. th ed. Banaras: Motilal Banarsidass, 1994.
5. Jha, D. N. *Ancient India: In Historical Outline*. Rev. and Enl. Ed. New Delhi: Manohar & Distributors, 1999.
6. Dani, Ahmad Hasan. *Prehistory and Protohistory of Eastern India*. Cambridge University Press, 1960.
7. Agrawal, Dharma Pal, and Dilip K. Chakrabarti. *Essays in Indian Protohistory*. Published on behalf of the Indian Society for Prehistoric and Quaternary Studies [by] BR Pub. Corp., 1979.
8. McIntosh, Jane. *The Ancient Indus Valley New Perspectives*. Santa Barbara, Calif.: ABC-CLIO, 2008.
9. Pruthi, Rajkumar. *Indus Civilization*. New Delhi: Discovery Publ. House., 2004.

10. Kosambi, Damodar Dharmanand. *An Introduction to the Study of Indian History*. Rev. 2. Ed. Bombay: Popular Prakashan, 2002.
11. Kainikara, Sanu. *From Indus to Independence: A Trek through Indian History*. Power Publishers.2013.
12. Dalal, Anita. *Ancient India: Archaeology Unlocks the Secrets of India's past*. Washington, D.C.: National Geographic, 2007.
13. Singhal, K. C., and Roshan Gupta. *The Ancient History of India, Vedic Period: A New Interpretation*. New Delhi: Atlantic & Distributors, 2003.
14. Singh, Sarva Daman. *Ancient Indian warfare: with special reference to the Vedic period*. Motilal Banarsidass Publ., 1989.
15. Buch, Maganlal Amritlal. *Economic life in ancient India*. Vol. 1. Allahabad: RS Publishing House, 1979.
16. Chakrabarti, Dilip K. *The Archaeology of Ancient Indian Cities*. Oxford University Press, USA, 1995.
17. Rao, Bairathnahalli Krishnamurthy Gururaja. *Megalithic culture in south India*. [Mysore]: Prasaranga, University of Mysore, 1972.
18. Possehl, Gregory L. *Indus age: The beginnings*. Vol. 1. Univ of Pennsylvania Pr, 1999.
19. Sen, Amartya. *The argumentative Indian: Writings on Indian history, culture and identity*. Macmillan, 2005.
20. Jacobson, Jerome. "The Harappan civilization: an early state." *Studies in the Archaeology of India and Pakistan* (1987): 137-73.
21. Raychaudhuri, Hemchandra. *Political history of ancient India*. Genesis Publishing Pvt. Ltd, 2006.
22. Bhan, Suraj. "North Indian Protohistory and Vedic Aryans." *Ancient Asia* 1, 2011.
23. Stein, Burton. *A history of India*. Vol. 10. John Wiley & Sons, 2010.

COURSE CODE: HST.503

L	T	P	Cr
3	1	0	4

Ancient India

UNIT 1		15 hours
	Sources of Ancient Indian History	
UNIT 2		15 hours
	Rise of Mahajanapadas; The Mauryan Empire	
UNIT 3		15 hours
	Post-Mauryan India; Kushanas and Indo-Greeks	
UNIT 4		15 hours
	Imperial Guptas and their Successors; Society, Polity and Economy	

Suggested Readings

1. Kosambi, Damodar Dharmanand. *The culture and civilisation of ancient India in historical outline*. Vikas Publishing House Pvt Ltd, 1994.
2. Gladwin, Harold Sterling. *A History of the Ancient Southwest*. 1957.
3. Thapar, Romila. *The Penguin History of Early India: From the origins to AD 1300*. Penguin Books India, 2003.
4. Avari, Burjor. *India: the Ancient Past: A History of the Indian Sub-continent from C. 7000 BC to AD 1200*. Routledge, 2007.
5. Pathak, Vishuddhanand. *History of Kośala Up to the Rise of the Mauryas*. M. Banarsidass, 1983.
6. Chakrabarti, Dilip K. "Mahajanapada States of Early Historic India." *A Comparative Study of Thirty City-State Cultures*. Mogens Herman Hansen, ed (2000): 375-91.
7. Sastri, Kallidaikurichi Aiyah Nilakanta. *A Comprehensive History of India: The Mauryas & Satavahanas*. Vol. 2. Orient Longmans, 1957.
8. Chattopadhyay, Bhaskar. *Kushāṇa State and Indian Society: A Study in Post-Mauryan polity & society*. Punthi Pustak, 1975.
9. Thapar, Romila. *Aśoka and the Decline of the Mauryas*. Oxford University Press, 1973.
10. Singh, Mahesh Vikram. *Society under the Mauryas*. Indological Book House, 1989.
11. Kulke, Hermann, and Dietmar Rothermund. *A history of India*. Psychology Press, 2004.
12. Sugandhi, Namita Sanjay. *Between the Patterns of History: Rethinking Mauryan Imperial Interaction in the Southern Deccan*. ProQuest, 2008.
13. Dhammika, Shrivasti. *The Edicts of King Asoka: An English Rendering*. Buddhist Publication Society, 1993.
14. Kher, Narendra Nath. *Agrarian and Fiscal Economy in the Mauryan and Post Mauryan Age (cir. 324 B.C.-320 A.D.)*. Delhi: Motilal Banarsidass, 1973.
- 15.
16. Mukherjee, Bratindra Nath. *The Rise and fall of the Kushana Empire*. Firma KLM Private Limited, 1988.
17. Chattopadhyay, Bhaskar. *Kushāṇa State and Indian Society: a study in post-Mauryan polity & society*. Punthi Pustak, 1975.
18. Kumar, Ashwani, *The Kushanas Revisited*. Delhi: Commonwealth Publishers, 2015.
19. Choudhary, Radhakrishna. *Kautilya's Political Ideas and Institutions*. Vol. 73. Chowkhamba Sanskrit Series Office, 1971.
20. Mookerji, Radhakumud. *Chandragupta Maurya and His times*. 4th ed. Delhi: Motilal Banarsidass, 1966.
21. Maity, Sachindra Kumar. "Economic life in northern India in the Gupta period." (1970).
22. Mookerji, Radhakumud. *The Gupta Empire*. 5th ed. Delhi: Motilal Banarsidass, 1973.
23. Sharma, Tej Ram. *A Political History of the Imperial Guptas: From Gupta to Skandagupta*. New Delhi: Concept Pub., 1989.
24. Sharma, H. C. *Gupta Empire and Middle Kingdom*. New Delhi: Global Publications, 2011.
25. Sen, Sailendra Nath. *Ancient Indian History and Civilization*. Second Ed. New Delhi: New Age International, 1999.
26. Thapar, Romila. *Ancient Indian Social History: Some Interpretations*. [3.] Repr. Ed. New Delhi: Orient Longman, 1996.
27. Dikshitar, V. R. Ramachandra. *The Gupta Polity*. Delhi: Motilal Banarsidass, 1993.
28. Devahuti, D. *Harsha, a Political Study*. 3rd Rev. Ed. Delhi: Oxford UP, 1998.
29. Majumdar, Ramesh Chandra. *Vākātaka-Gupta Age: Circa 200-550 A.D*. Delhi: Motilal Banarsidass, 1986.
30. Jayapalan, N. *History of India*. New Delhi: Atlantic, 2001.
31. Middleton, John. *World Monarchies and Dynasties*. Hoboken: Taylor and Francis, 2015.
32. Agrawal, Ashvini. *Rise and fall of the Imperial Guptas*. Delhi: Motilal Banarsidass, 1989.
33. Jaina, Kaila. *Malwa through the Ages, from the earliest times to 1305 A.D*. Delhi: Motilal Banarsidass, 1972.

34. *India A History*. Paw Prints, 2008.
35. *The Kingfisher History Encyclopedia*. Fully Rev. and Updated. Ed. Boston: Kingfisher, 2004.
36. Shastri, Ajay Mitra. *India as Seen in the Kuṭṭanī-Mata of Dāmodaragupta*. Reprint. Ed. Delhi: Motilal Banarsidass, 1995.
37. Mishra, Vibhuti Bhushan. *Religious Beliefs and Practices of North India during the Early Mediaeval Period*. Leiden: Brill, 1973.
38. Gajrani, S. *History, Religion and Culture of India*. Delhi: Isha, 2004.
39. Kapoor, Subodh. *Ancient Hindu Society: Including Races, Dynasties, Politics, War, Law Enforcement, Social and Caste Systems, Economics, Life-style, Women, Traditions and Habits of the Ancient Indians*. New Delhi, India: Cosmo Publications, 2002.
40. Chandra, Anjana Motihar. *India Condensed 5000 Years of History & Culture*. Singapore: Marshall Cavendish Editions, 2007.

COURSE CODE: HST. 504

L	T	P	Cr
3	1	0	4

Methods and Techniques in Archaeology

UNIT 1 **15 hours**

Archaeology: definition, scope, relation with history and science Terms in archaeology: culture, assemblage History of Archaeology in India.

UNIT 2 **15 hours**

Chance discoveries; Explorations – types and methods, Surveying Excavations – definition, types and techniques, stratigraphy Methods of recording, preparation of sections and plans, three dimensional recording.

UNIT 3 **15 hours**

Chronology, Dating; Excavation and Post-excavation Analysis

UNIT 4 **15 hours**

Case Studies from India

SUGGESTED READINGS:

1. Balme, J. and A. Paterson. *Archaeology in Practice*. Blackwell Publishers, U.S.A 2006
2. Brothwell, D.R. and A.M. Pollard (ed.). *Handbook of Archaeological Sciences*. John Wiley and Sons, New York 2001
3. Grant, J. et.al. *The Archaeology Course Book*. Routledge, London and New York 2005
4. Harris, D. R. *The Archaeology of V. Gordon Childe: Contemporary Perspectives*. University of Chicago Press, Chicago 1994
5. Sharer, R. J. and W. Ashmore. *Fundamentals of Archaeology*. Benjamin Publishing House, London 1979
6. Paddayya, K. *The New Archaeology and Aftermath: A view from outside the Anglo-American World*. Ravish Publishers, Pune 1990

7. Renfrew, C. and P. Bahn. Archaeology Theories Methods and Practice. Thames and Hudson, London 1991
8. Schiffer, M. Formation Processes of the Archaeological Record. University of New Mexico Press, Albuquerque 1987
9. Settar, S. and R. Korisettar. Indian Archaeology in Retrospect. Four volumes. Manohar Publishers and Distributors, Delhi 2003
10. Trigger, B. History of Archaeological Thought. Cambridge University Press, Cambridge 1989.
11. P.J. Ucko, P. J.(ed.) Theory in Archaeology – a world perspective. Routledge, London 1995
12. Wheeler, M. Archaeology from the Earth. Oxford, Oxford University Press 1954

COURSE CODE: HST. 505

L	T	P	Cr
3	1	0	4

Society and Culture in Ancient India

UNIT 1 **15 hours**
Primitive Cultures

UNIT 2 **15 hours**
Urbanisation, Urban Culture and Social Change

UNIT 3 **15 hours**
Language and Literature; Orality and Literacy; Sanskrit and Other Languages

UNIT 4 **15 hours**
Religious Practices: Pre-Vedic, Vedic, Shakta, Ganpatyas, Shaivas and Vaishnavas

SUGGESTED READINGS:

1. Romila Thapar, From Lineage to State; Social Formations in the mid-First Millennium B.C in the Ganga Valley, OUP, 1984.
2. Brajdu Lal Chattopadhyaya, the Making of Early Medieval India, OUP, 1994.
3. Sheldon Pollock, The Language of Gods in the World of Men, UC Press.
4. Sharma, R. S. *The Segmentary State and the Indian Experience*. S.I, 1990.
5. Ramila Thaper, Early India (from the origins to AD 1300), the Penguin.,2003.
6. Herman Kulke , The State in India , 1000-1700 BCE, OUP. Oxford University Press.1995.
7. B.D. Chattopadhyaya, Sanskrit Sources and the Other
8. Ramdhari Singh Dinkar, *Bharatiya Sanskriti ke Chaar Adhyaya*
9. Doordarshan TV Series, *Bharat Ek Khoj*
10. R G Bhandarkar, *Vaishnavism, Shaivism and Other Minor Cults*.

COURSE CODE: HST. 506

L	T	P	Cr
3	1	0	4

Indian Art and Architecture: Ancient India

UNIT 1 Early Forms of Architecture (up to 400 CE); settlement patterns;	15 hours
UNIT 2 Rock-cut architecture; Temple architecture;	15 hours
UNIT 3 Early Indian Sculpture	15 hours
UNIT 4 Early Indian Paintings	15 hours

SUGGESTED READINGS:

1. Goetz, Hermann. *India: five thousand years of Indian art*. Vol. 1. London: Methuen, 1964.
2. Craven, Roy C. *Indian art: a concise history*. Thames and Hudson, 2006.
3. Coomaraswamy, Ananda Kentish. *Early Indian architecture: cities and city gates, etc.* Munshiram Manoharlal Publishers Pvt. Ltd., 1991.
4. Wheeler, Mortimer. *The Indus Civilization: Supplementary Volume to the Cambridge History of India*. CUP Archive, 1968.
5. Fergusson, James. *Tree and Serpent Worship, or, Illustrations of Mythology and Art in India in the First and Fourth Centuries after Christ: From the Sculptures of the Buddhist Topes at Sanchi and Amravati*. Asian Educational Services, 2004.
6. Metcalf, Barbara D., and Thomas R. Metcalf. *A concise history of modern India*. Cambridge University Press, 2006.
7. Tadgell, Christopher. *The history of architecture in India: from the dawn of civilization to the end of the Raj*. Architecture Design and Technology Press, 1990.
8. Sastri, Kallidaikurichi Aiyah Nilakanta. *A Comprehensive History of India: The Mauryas & Satavahanas*. Vol. 2. Orient Longmans, 1957.
9. Nilakanta Sastri, K. A. *A history of South India from prehistoric times to the fall of Vijayanagara*. Delhi, 1975.
10. Harle, James C. *The art and architecture of the Indian subcontinent*. Yale University Press, 1994.
11. Dehejia, Vidya. *Early Buddhist Rock Temples: A Chronology*. Cornell University Press, 1972.
12. Havell, Ernest Binfield. *The ancient and medieval architecture of India: a study of Indo-Aryan Civilisation*. S. Chand, 1972.
13. Dehejia, Vidya. *Indian Art*. Phaidon Press, 1997.
14. Puri, B. B. *Vedic architecture and art of living*. Vastu Gyan Publication, 1995.

Course Code: HST.507

ACADEMIC ACTIVITIES I

The course will familiarize students with the tools, texts and practical methods that make writing history possible. Students shall work with faculty/experts to visit archaeological sites, museums, archives, cartographic labs and libraries. They will read original sources with faculty.

The goal is to familiarize students with textual and material sources, and methods and techniques of conservation, preservation and cataloguing (including map-making) that make history-writing possible.

COURSE CODE: HST. 508

L	T	P	Cr
2	0	0	2

Texts in Indian History

AIM: This course will familiarise students with some important texts of Indian History written in the English language or in English translation.

UNIT 1 **7 hours**
Kautilya, *Arthasastra*

UNIT 2 **8 hours**
Babar, *Babarnama*

UNIT 3 **7 hours**
Gandhi, *Hind Swaraj*

UNIT 4 **8 hours**
Ambedkar, *The Annihilation of Caste*

SEMESTER II

COURSE CODE: HST.509

L	T	P	Cr
3	1	0	4

Medieval World

UNIT 1 **15 hours**
Status, Hierarchy and Organisation of Feudal Societies

UNIT 2 **15 hours**
Abrahamic Religions; Islam; Texts and Contexts (Quran and Bible)

UNIT 3
Global Economic Organisation

15 hours

UNIT 4
Rethinking the Age of Discoveries; Science, Reason and un-Reason

15 hours

Suggested Readings:

Marshall Hodgson, *The Venture of Islam: conscience and history in a world civilization*, vol. 1-2., University of Chicago Press, 1984

Patricia Crone, *Meccan Trade and the Rise of Islam*, Gorgias Press, 2004

R. Bulliet, *The Patricians of Nishapur*, Lightning Source Inc. 2008

R. Bulliet, *Islam: the View from the Edge*. Columbia University Press, 1995

Wael B. Hallaq, *The Origins and Evolution of Islamic Law*, Cambridge University Press, 1994

Marc Bloch, *Feudal Societies*.

COURSE CODE: HST.510

L	T	P	Cr
3	1	0	4

Early Medieval and Medieval India

UNIT 1
Theories of State

15 hours

UNIT 2
Revenue and Administrative Structures; Economic and Political Organisation

15 hours

UNIT 3
Interaction with Islam: Trade, Politics, Military, Culture

15 hours

UNIT 4
Mongol Invasions and Post-Mongol India

15 hours

Suggested Readings:

1. Jackson, Peter. *The Delhi sultanate: a political and military history*. Cambridge University Press, 2003.

2. Hermann Kulke and Dietmar Rothermund, *a History of India*, Routledge, 1986.

3. K. S. Lal, *Twilight of the Sultanate*, Bombay, 1963.

4. M. Mujeeb, *The Indian Muslims*, London, 1967.

5. R. Nath, *A History of Sultanate Architecture*, New Delhi, 1978.

6. S. B. P. Nigam, *Nobility under the Sultans of Delhi, A.D. 1206-1398*, Delhi, 1968.

7. Hussain, Syed Ejaz. *The Bengal Sultanate: Politics, Economy and Coins (A.D. 1205-1576)*. 1 Publ. ed. New Delhi: Manohar, 2003.

8. Wright, Esmond. *The Medieval and Renaissance World*. London: Hamlyn, 1979.

9. Altekar, Anant Sadashiv. *A History of Village Communities in Western India*,. Bombay: H. Milford, Oxford UP, 1927.

10. Desai, Vishakha N. *Gods, Guardians, and Lovers: Temple Sculptures from North India, A.D. 700-1200*. New York: Asia Society Galleries, in Association with Mapin, Ahmedabad; 1993.

11. Habib, Irfan. *The Agrarian System of Mughal India, 1556-1707*. 2nd Rev. ed. New Delhi: Oxford UP, 1999.
12. Nizami, Khaliq Ahmad. *State and Culture in Medieval India*. New Delhi: Adam & Distributors, 1985.
13. Iraqi, Shahabuddin. *Medieval India 2: Essays in Medieval Indian History and Culture*. Aligarh: Centre of Advanced Study, Dept. of History, Aligarh Muslim U; 2008.
14. Hermans, Theo. *Translating Others (Volume 2)*. Hoboken: Taylor and Francis, 2014.
15. Husain, Sarah. *Voices of Resistance: Muslim Women on War, Faith & Sexuality*. Emeryville, CA: Seal, 2006.
16. Newcombe, A. C. *Village, Town, and Jungle Life in India*. Edinburgh: W. Blackwood and Sons, 1905.
17. Gupta, Satya Prakash, and Sumbul Khan. *Mughal Documents: Taqsim, C. 1649-C. 1800*. Jaipur: Publication Scheme, 1996.
18. Brajdhulal Chattapadhyaya, *The Making of Early Medieval India*, OUP, 1994.

COURSE CODE: HST.511

L	T	P	Cr
3	1	0	4

Mughal India

UNIT 1 State, Administration, Revenue	15 hours
UNIT 2 The Mughal Court and Political Culture	15 hours
UNIT 3 India outside Mughal Sovereignty	15 hours
UNIT 4 Religion and Culture	15 hours

Suggested Readings:

1. J. F. Richards, "*Mughal State Finance and the Premodern World Economy*", *Comparative Studies in Society and History*, 1981.
2. Richards, John F. "The Mughal Empire, *The New Cambridge History of India*. 1993.
3. Alam, Muzaffar. *Crisis of Empire in Mughal North India: Awadh & the Punjab, 1707–48* (1988)
4. Dale, Stephen F. *The Muslim Empires of the Ottomans, Safavids and Mughals* (Cambridge U.P. 2009)
5. Dalrymple, William. *The Last Mughal: The Fall of Delhi, 1857*. A&C Black, 2009.
6. Faruqui, Munis D. "The forgotten prince: Mirza Hakim and the formation of the Mughal Empire in India." *Journal of the Economic and Social History of the Orient* 48.4 (2005): 487-523.
7. Gommans, Jos JL. *Mughal warfare: Indian frontiers and highroads to empire, 1500-1700*. Psychology Press, 2002.

8. Gordon, Stewart. "The Marathas, 1600-1818. The New Cambridge History of India, II. 4." 1993.
9. Habib, Irfan. *Atlas of the Mughal Empire: Political and Economic Maps*, 1982.
10. Markovits, Claude, ed. *A history of modern India, 1480-1950*. Anthem Press, 2004.
11. Metcalf, Barbara D., and Thomas R. Metcalf. *A concise history of modern India*. Cambridge University Press, 2006.
12. Richards, John F. *The Mughal Empire*. Vol. 5. Cambridge University Press, 1995.
13. Majumdar, Ramesh Chandra, Bharatiya Vidya Bhavan, and Bhāratīya Itihāsa Samiti. *The history and culture of the Indian people*. G. Allen & Unwin, 1969.
14. Richards, John F. "The Mughal Empire, The New Cambridge History of India." (1993).

COURSE CODE: HST. 512

L	T	P	Cr
3	1	0	4

Indian Art and Architecture: Medieval India

UNIT 1	15 hours
Early Islamic Mosque; Temple Architecture	
UNIT 2	15 hours
Indian Textiles	
UNIT 3	15 hours
Paintings of Mughal India and Regional States	
UNIT 4	15 hours
Mughal Architecture	

SUGGESTED READINGS:

- Alfieri, B. M. *Islamic Architecture of the Indian Subcontinent*(London 2000)
- Asher, C. B., *Architecture of Mughal India*, The New Cambridge History of India, 1,4, (Cambridge, New York, Oakleigh 1992)
- "Babur and the Timurid Char Bagh: Use and Meaning." In *Mughal Architecture: Pomp and Ceremonies*, Environmental Design (1991, no.1-2): 46-55
- Archer M., *Early Views of India: The Picturesque Journeys of Thomas and William Daniell 1786–1794* (London 1980)
- *Company Paintings: Indian paintings of the British Period* (London and Ahmedabad, 1992)
- Begley, W. E. and Z. A. Desai. *Taj Mahal: The Illumined Tomb: An Anthology of Seventeenth-Century Mughal and European Documentary Sources* (Cambridge 1989)
- Bokhari, A. "The `Light' of the Timuria: Jahan Ara Begum's Patronage, Piety, and Poetry in 17th Century Mughal India", *Marg* 2008
- Brand, M., "Orthodoxy, Innovation, and Revival: Considerations of the Past in Imperial Mughal Tomb Architecture", *Muqarnas* 10 (1993), pp.323-34
- Brand, M. and G. D. Lowry eds, *Fatehpur Sikri, Selected papers from the International Symposium on Fatehpur-Sikri held on October 17-19, at Harvard University, Cambridge MA*

and Sponsored by the Aga Khan Program for Islamic Architecture at Harvard University and the Massachusetts Institute of Technology and the Department of Fine Arts at Harvard University (Bombay 1987)

Brown, P. *Indian Architecture (Islamic Period)*, 6th reprint of the 1956 edition, (Bombay 1975)

Conner, P. *Oriental Architecture in the West* (London 1979)

Koch, *Mughal Architecture*

Fergusson, J. *History of Indian and Eastern Architecture*, 1876; revised and edited with additions by James Burgess and R. Phene Spiers, 1910; reprinted London and (New Delhi 1972)

Havell, E. B. *Indian Architecture: Its Psychology, Structure, and History from the First Muhammadan Invasion to the Present Day*, 1913; 2nd edition (London 1927).

Head, R. *The Indian Style* (London 1986)

Holod, R. and H. Khan, *The Contemporary Mosque* (New York 1997)

Jairazbhoy, R. A. "The Taj Mahal in the Context of East and West: A Study in the Comparative Method", *Journal of the Warburg and Courtauld Institutes*, 24, 1961, pp. 59-88

Koch, E. , "The Baluster Column – a European Motif in Mughal Architecture and its Meaning", *Journal of the Warburg and Courtauld Institutes*, 45 (1982): 251–62 (repr. in Koch 2001, pp. 38–60)

— "Jahangir and the Angels: Recently Discovered Wall Paintings under European Influence in the Fort of Lahore", in *India and the West*, ed. by J. Deppert (New Delhi 1983), pp. 173–95 (repr. in Koch 2001, pp. 12–37)

— Shah Jahan and Orpheus: The Pietre Dure Decoration and the Programme of the Throne in the Hall of Public Audiences at the Red Fort of Delhi (Graz 1988) (repr. without intro. in Koch 2001, pp. 38–129)

— "The Copies of the Qutb Minar", *Iran*, 29, 1991b, pp. 95-107 (repr. in Koch 2001, pp. 269-87)

— "The Delhi of the Mughals prior to Shahjahanabad as Reflected in the Patterns of Imperial Visits", in *Art and Culture: Felicitation Volume in Honour of Professor S. Nurul Hasan*, ed. by A. J. Qaisar and S. P. Verma (Jaipur 1993), pp. 2–20

— "Diwan-i 'Amm and Chihil Sutun: The Audience Halls of Shah Jahan", *Muqarnas* 11 (1994): 143–65 (repr. in Koch 2001, pp. 229–54)

— "The Mughal Waterfront Garden", in Petruccioli 1997, pp. 140–60 (repr. in Koch 2001, pp. 183–202)

— "Mughal Palace Gardens from Babur to Shah Jahan (1526–1648)", *Muqarnas* 14 (1997): 143–65 (repr. in Koch 2001, pp. 203–28)

— *Mughal Art and Imperial Ideology: Collected Studies* (New Delhi 2001)

— *Mughal Architecture: An Outline of Its History and Development (1526–1858)* (Munich 1991, 2nd edn New Delhi 2002)

— 'The Intellectual and Artistic Climate at Akbar's Court', in J. Seyller, *The Adventures of Hamza: Painting and Storytelling in Mughal India*, exh. cat. (Washington, D.C./London 2002)

— "The Taj Mahal: Architecture, Symbolism, and Urban Significance", *Muqarnas* 23 (2005): 128–49

COURSE CODE: HST. 513

L	T	P	Cr
3	1	0	4

Society and Culture in Medieval India

UNIT 1 Bhakti Movement; Sufism	15 hours
UNIT 2 Rural Society	15 hours
UNIT 3 Religious Communities in Medieval India	15 hours
UNIT 4 State and Society Relations	15 hours

SUGGESTED READINGS:

1. J. F. Richards, "*Mughal State Finance and the Premodern World Economy*", *Comparative Studies in Society and History*, 1981.
2. Richards, John F. "The Mughal Empire, The New Cambridge History of India. 1993.
3. Alam, Muzaffar. *Crisis of Empire in Mughal North India: Awadh & the Punjab, 1707–48* (1988)
4. Dale, Stephen F. *The Muslim Empires of the Ottomans, Safavids and Mughals* (Cambridge U.P. 2009
5. Dalrymple, William. *The Last Mughal: The Fall of Delhi, 1857*. A&C Black, 2009.
6. Faruqui, Munis D. "The forgotten prince: Mirza Hakim and the formation of the Mughal Empire in India." *Journal of the Economic and Social History of the Orient* 48.4 (2005): 487-523.
7. Gommans, Jos JL. *Mughal warfare: Indian frontiers and highroads to empire, 1500-1700*. Psychology Press, 2002.
8. Gordon, Stewart. "The Marathas, 1600-1818. The New Cambridge History of India, II. 4." 1993.
9. Habib, Irfan. *Atlas of the Mughal Empire: Political and Economic Maps*, 1982.
10. Markovits, Claude, ed. *A history of modern India, 1480-1950*. Anthem Press, 2004.
11. Metcalf, Barbara D., and Thomas R. Metcalf. *A concise history of modern India*. Cambridge University Press, 2006.
12. Richards, John F. *The Mughal Empire*. Vol. 5. Cambridge University Press, 1995.
13. Majumdar, Ramesh Chandra, Bharatiya Vidya Bhavan, and Bhāratīya Itihāsa Samiti. *The history and culture of the Indian people*. G. Allen & Unwin, 1969.
14. Richards, John F. "The Mughal Empire, The New Cambridge History of India." (1993).

Course Code: HST.514 ACADEMIC ACTIVITIES II

The course will familiarize students with the tools, texts and practical methods that make writing history possible. Students shall work with faculty/experts to visit archaeological sites,

museums, archives, cartographic labs and libraries. They will read original sources with faculty.

The goal is to familiarize students with textual and material sources, and methods and techniques of conservation, preservation and cataloguing (including map-making) that make history-writing possible.

COURSE CODE: HST. 515

L	T	P	Cr
2	0	0	2

Texts in World History

AIM: This course will read some important texts of Indian History written in the English language or in English translation. Presently, the list of texts is limited to four but these may be altered as per the research interests of the instructor.

UNIT 1 **7 ½ hours**
Hitler, *Mein Kampf*

UNIT 2 **7 ½ hours**
Tocqueville, *Democracy in America*

UNIT 3 **7 ½ hours**
Ibn Batuta, *Travels*

UNIT 4 **7 ½ hours**
Richard Burton, *City of the Saints*

SEMESTER III

COURSE CODE: HST.601

L	T	P	Cr
3	1	0	4

Approaches to History

UNIT 1 **15 hours**

Nature and Scope of History; History and Memory; Notions of Time

UNIT 2 **15 hours**

History and Fiction; Non-Western Approaches to the Past;

UNIT 3 **15 hours**

History Writing in Modern India; Jadunath Sarkar, D D Kosambi

UNIT 4 **15 hours**

Philosophy of History; Methods of History; ICT; Research Methodologies

SUGGESTED READINGS:

1. Braudel, Fernand. "Civilization and capitalism." (1979): 1980-1982.
2. Breisach, Ernst. *Historiography: Ancient, medieval, and modern*. University of Chicago Press, 2007.
3. Burke, Peter, *History and Social Theory*, Cambridge, 1992.
4. Carr, Edward Hallett, Richard J. Evans, and Richard J. Evans. "What is history?." (1961).
5. Chartier, Roger, *Cultural History*, Cambridge, 1988.
6. Clifford, J. and George Marcus (ed.), *Writing Culture: The Poetics and Politics of Ethnography*, California, 1986.
7. Cohen, G.A., *Karl Marx's Theory of History: A Defence*, Oxford, 1978.
8. Collingwood, R.G., *the Idea of History*, London 1946.
9. Eco, Umberto, *Interpretation and Over interpretation*, Cambridge University Press, Cambridge, 1992.
10. Foucault, Michel, *The Archaeology of Knowledge*, New York, 1972.
11. Gottschalk, Louis (ed.) *Generalization in the Writing of History*, The University of Chicago Press, 1963.
12. Hobsbawm, E.1., *On History*, London: Philippines papers 1997.
13. Jones, G.S., "History as Poverty of Empiricism," in Robin Blackburn (ed.) *Ideology in Social Science*, Fontana, 1972.
14. Keith, Jenkins, *What is History? From Carr and Elton to Rorty and White*, London: Psychology press. 1995.
15. Rampolla, Mary Lynn. *A Pocket Guide to Writing in History*. 5th ed. Boston: Bedford/St. Martin's, 2007.
16. Wineburg, Sam. *Historical Thinking and Other Unnatural Acts Charting the Future and Teaching the Past*. Philadelphia: Temple UP, 2001.
17. Galgano, Michael J., and J. Chris Arndt. *Doing History: Research and Writing in the Digital Age*. Boston, MA: Thomson Wadsworth, 2008.

18. Furay, Conal, and Michael J. Salevouris. *History, a Workbook of Skill Development*. New York: New Viewpoints, 1979.
19. Cullen, Jim. *Essaying the past How to Read, Write, and Think about History*. 2nd ed. Chichester [England: Wiley-Blackwell, 2013.
20. Appleby, Joyce. *Jefferson: Political Writings. Cambridge Texts in the History of Political Thought*. Cambridge UP, 1999.
21. Hoefflerle, Caroline. *The Essential Historiography Reader*. Upper Saddle River, NJ: Prentice Hall, 2011.
22. Ritchie, Donald A. *Doing Oral History: A Practical Guide*. 2nd ed. Oxford: Oxford UP, 2003.

COURSE CODE: HST.602

L	T	P	Cr
3	1	0	4

Modern World

UNIT 1	15 hours
Science, Technology, Media and Social Organisation	
 UNIT 2	 15 hours
Europe and the Rest of the World: Cultural and Political Aspects	
 UNIT 3	 15 hours
Economic History of Colonialism	
 UNIT 4	 15 hours
Responses to Colonialism Across the World	

Suggested Readings:

1. E.J. Hobsbawm: *The Age of Empire, 1875-1915*.
2. David Thomson: *Europe Since Napoleon*.
3. Agatha Ramm: *Germany 1789-1919*.
4. William L. Langer: *Diplomacy of Imperialism*.
5. William L. Langer: *European Alliances & Alignments*
6. Armajani & Ricks: *The Middle East – Past and Present*.
7. M.S. Anderson: *The Ascendancy of Europe 1815-1914*
8. G.P. Gooch: *Studies in the Diplomacy and Statecraft*.
9. Lipson, E: *Europe in the 19th Century and 20th Century*
10. Andrew Porter: *European Imperialism, 1860-1914*.
11. Norman Stone: *Europe Transformed 1878-1919*.
12. James Joll: *The Origins of the First World War*.
14. Erich Eyck: *Bismarck and the German Empire*
15. A. Cobban: *A History of Modern France, 3 vols*.
16. Geiss, Imanuel: *German Foreign Policy, 1871-1914*
17. Laurence Lafore: *The Long Fuse*.
18. A.J.P. Taylor: *Bismarck*
19. Alan Wood: *The Origins of the Russian Revolution 1861-1917*.

20. Jaroslav Krejci: Great Revolutions Compared.

COURSE CODE: HST. 603

L	T	P	Cr
3	1	0	4

Modern India, 1757 to 1857

UNIT 1 Debates on the nature of Eighteenth Century in Indian History	15 hours
UNIT 2 Political Cultures of Maratha, Sikh and Company Rule	15 hours
UNIT 3 Economic Structure; Cultural Formations	15 hours
UNIT 4 Significance of 1857	15 hours

Suggested Readings:

1. Dodwell, H. *Dupleix and Clive: Beginning of Empire*. Routledge, 2013.
2. Arnold, E. *The Marquis of Dalhousie's Administrations of British India...* Vol. 1. Saunders, Otley, and Company, 1862.
3. Bayly, C. A. *Indian society and the making of the British Empire*. No. 2002. Cambridge University Press, 1990.
4. Cunningham, J. D., and Herbert Leonard Offley Garret. *A History of the Sikhs*. S. Chand & Company, 1955.
5. Kaye, J. W. *History of the War in Afghanistan*. Vol. 2. R. Bentley, 1851.
6. Wright, D. *History of Nepal*. Asian Educational Services, 1993.
7. Lyall, A.C. *The rise and expansion of the British Dominion in India*. John Murray, 1894.
8. Roberts, P. E. *History of British India under the Company and the Crown*. Vol. 7. London: Oxford University Press, 1952.
9. Spear, P. "The Oxford History of Modern India, 1740-1947, Part III." (1965).
10. Thompson, E. J., and Geoffrey Theodore Garratt. *Rise and fulfilment of British rule in India*. Ams Pr Inc, 1934.

Course Code: HST. 604

ACADEMIC ACTIVITIES III

The course will familiarize students with the tools, texts and practical methods that make writing history possible. Students shall work with faculty/experts to visit archaeological sites,

museums, archives, cartographic labs and libraries. They will read original sources with faculty.

The goal is to familiarize students with textual and material sources, and methods and techniques of conservation, preservation and cataloguing (including map-making) that make history-writing possible.

Course Code: HST.605

4 credits

Preliminary Project Work

The course will train the students in formulating original historical questions; making them familiar with the use of original sources; and, in writing original essays based on research.

The students are required to submit a report not exceeding 5,000 words (with the option of attaching Appendices) by the last date mentioned in the Academic Calendar of the university.

This is a semester long exercise. Prior to final submission, students are required to present a synopsis, and make a class presentation. Students are strictly advised to consult and follow the Centre's Research Manual (for Projects) for this course.

SEMESTER IV

Course Code: HST.600

Project Work

4 credits

The course will train the students in formulating original historical questions; making them familiar with the use of original sources; and, in writing original essays based on research.

The students are required to submit a report not exceeding 5,000 words (with the option of attaching Appendices) by the last date mentioned in the Academic Calendar of the university.

This is a semester long exercise. Prior to final submission, students are required to present a synopsis, and make a class presentation. Students are strictly advised to consult and follow the Centre's Research Manual (for Projects) for this course.

COURSE CODE: HST. 606

L	T	P	Cr
3	1	0	4

Modern India, 1857 to 1947

UNIT 1

15 hours

Nationalism in India: Hindu, Muslim, Secular and Others

UNIT 2

15 hours

Cultural Developments: Middle-classes, Caste movements, Literature, Theatre, Cinema, Urdu-Hindi; Military Culture

UNIT 3

15 hours

Political Thinkers of Modern India: Gandhi, Ambedkar, Savarkar, Tilak, Jinnah, M N Roy, Bhagat Singh, Periyar, Iqbal

UNIT 4

15 hours

Economic Organisation; Labour Movements; Merchants and Firms; Peasants

Suggested Readings:

1. Desai, Akshayakumar Ramanlal. *Social Background of Indian Nationalism (6Th-Edn)*. Popular Prakashan, 2005.
2. Chandra, Bipan. *Communalism in modern India*. Har Anand Publications, 2008.
3. D' Hubert, Thibaut. "Bangla Language| Bengali Literary History, 2008.
4. Chandra, Bipan. *India since independence*. Penguin UK, 2008.
5. Das, Suranjan. *Communal riots in Bengal, 1905-1947*. Delhi: Oxford University Press, 1991.
6. Metcalf, Barbara D. *Islamic Revival in British India: Deoband, 1860-1900*. Princeton University Press, 2014.
7. Sarkar, Sumit. "Orientalism Revisited: Saidian frameworks in the writing of modern Indian history." *Oxford Literary Review* 16.1 (1994): 205-224.
8. James Scott, *The Moral Economy of the Peasant: Rebellion and Subsistence in Southeast Asia*, Yale] 976
9. A.R. Desai, *Peasant Struggles in India*, Delhi 1979 3. D.N. Dhanagare, *Peasant Movements in India 1920-50*, Delhi 1983
10. Ranajit Guha, *Elementary Aspects of Peasant Insurgency in Colonial India*, Delhi 1983
11. Eric Stokes, *The Peasant and the Raj, Studies in Agrarian Society and Peasant Rebellion in Colonial India*, Cambridge 1978
12. David Hardiman, *Peasant Resistance in India 1858-1914*, Delhi 1992
13. K.N. Panikkar, *National and Left Movements in India*, Delhi 1980
14. Ranajit Guha ed., *Subaltern Studies series*. Oxford university press. 1988.
15. E.J. Hobsbawm, 'Peasants and Peasant Politics' JPS, Vol. I, Oct. 1973
16. Shahid Amin, 'Agrarian Base of Nationalist Agitations in India: An Historiographical Survey' in D.A. Lowed., *The Indian National Congress*, Delhi
17. Kohli, Atul. *The State and Poverty in India: The Politics of Reform*. Cambridge [Cambridgeshire: Cambridge UP, 1987.
18. Kalyan Sengupta, *Pabna Disturbances and Politics of Rent: 1873-1885*
19. Conrad Wood, *The Moplah Rebellion and its Genesis*, Delhi 1987
20. K.N. Panikkar, *Against Lord and State: Religion and Peasant Uprising in Malabar 1836-1921*

COURSE CODE: HST. 607

L	T	P	Cr
3	1	0	4

Constitutional Development in Modern India

UNIT 1 **15 hours**
Constitutional Development During Company Rule; Regulation Act, 1773; Charter Acts

UNIT 2 **15 hours**
Evolution of Representative Governance; Proclamation Act 1858; Indian Council Acts, 1861, 1892, 1909;

UNIT 3 **15 hours**
Responsive Governance; Govt of India Acts 1919, 1935; Simon Commission; Jinnah's 14 points; Round Table Conference;

UNIT 4 **15 hours**
Towards Freedom; August Offer of 1940, Cripps Mission of 1942. Wavell's Plan of 1945, cabinet Mission Plan of 1946, Attlee's Declaration of 1947, Mountbatten's Plan, Mechanisms on the Partition and Debates on Federation States. The Indian Independence Act of 1947.

Suggested Readings:

1. Banerjee, Anil Chandra. "Indian constitutional documents vol. I 1757-1858." (1945).
2. Appadorai, Angadipuram. *Dyarchy in practice*. Oxford University Press, Geoffrey Cumberlege, 1948.
3. Keith, Arthur Berriedale. *Constitutional history of the first British Empire*. The Clarendon press, 1930.
4. Prasad, Bisheshwar. *The origins of provincial autonomy: being a history of the relations between the central government and the provincial governments in British India from 1860 to 1919*. Atma Ram, 1960.
5. Philips, Cyril Henry, and Harischandra Lal Singh. *The evolution of India and Pakistan, 1858 to 1947: select documents*. Vol. 4. London: Oxford University Press, 1962.
6. Singh, Gurmukh Nihal. *Landmarks in Indian constitutional and national development (1600-1919)*. The Indian bookshop, 1933.
7. Mansergh, Nicholas, Esmond Walter Rawson Lumby, and Penderel Moon, eds. *The Transfer of Power 1942-7: The Cabinet Mission, 23 March – 29 June 1946*. Vol.7. HMSO, 1977.
8. Coupland, Sir Reginald. *The Constitutional Problem in India*. Oxford University Press, 1944.

COURSE CODE: HST. 608

L	T	P	Cr
3	1	0	4

History of Marginalised Communities

UNIT 1 **15 hours**
Historical Background: Pastoralism; Lower Caste Movements; Tribes

UNIT 2 **15 hours**
Dalit Assertion in British India: Maharashtra and Western India

UNIT 3 **15 hours**
Anti-Caste Movements in South India

UNIT 4 **15 hours**
Caste and Partition of India: Bengal and Punjab

SUGGESTED READINGS:

1. Ahir D.C., *Dr. Ambedkar's Pilgrimage to Buddhism*, B.R. Publishing, 1994.
2. Aloysius G., *Religion as Emancipatory Identity: A Buddhist Movement among the Tamils under Colonialism*, New Age International Publishers, 1998.
3. Aloysius G. (ed.), *No Freedom with caste : The Menace of Hindu Imperialism*, Media House, Delhi, 2004
4. Aloysius G. (ed). *Religion of the Modern Buddhist (Lakshi Narasu)* , wordsmith, Delhi, 2002.
5. Ambedkar B.R., *Who were the shudras? How they came to be the Fourth Varna in Indo Aryan Society?* Thacker & Company, Bombay, 1970.
6. Ambedkar B.R., *Annihilation of Caste System*, (1st ed. 1936). Thacker & Company Bombay, 1946.
7. Ambedkar B.R., *The Untouchables: Who were they and how they became Untouchables?* Amrut Book Company, Delhi, 1948.
8. Ambedkar B.R., *Buddha and his Dhamma*, Siddharth college Publication Anand Bhavan, Bombay , 1957.
9. Ambedkar B.R., *Communal Deadlock, A way to solve it*, Bhim patrika Publications, Jullundar (n.d.) First Pub. In 1945.
10. Ambedkar B.R., *Mr. Gandhi and the Emancipation of Untouchables*, Thacker and Co.Ltd. Bombay, 1943.
11. Ambedkar B.R., *Grievances fo the Scheduled Castes , Memorandum submitted his Excellency to the Governor General, 29th Oct. 1942*, Printivraj Rd., New Delhi, (confidential) (University of Mumbai Library)
12. Ambedkar B.R., *What Congress and Gandhi have done to the Untouchables?*, Thacker & Co, Bombay, 1945.
13. Ambedkar B.R., *Administration and Finace of the East India company*, Thacket & Co. Bombay, 1945.
14. Ambedkar B.R., *Administration and Finence of the East India Company*, Thacker & Co. Bombay 1916. 20) Ambedkar B.R., *Caste in India*, Thacker & Co. Bombay, 1916.
15. Gail Omvent, *Coutural Revolt in Colonial Society, the Non- Brahman Movemen in Western India*, Scientific and Socialist Trust, Bombay, 1976.
16. Gail Omvedt, *Dalit and Democratic Revolution*, Sage Publicationn, New Delhi, 1994

17. Ranagit Guha, *Dalit and Sabalarn Studies: A Sabalarn Studies Reader, 1986-1995*, Oxford University Press.
18. Aston, N. M. *Literature of Marginality: Dalit Literature and African-American Literature*. New Delhi: Prestige, 2001.
19. E, S., and Alok Mukherjee. *Towards an Aesthetic of Dalit Literature: History, Controversies, and Considerations*. Hyderabad: Orient Longman, 2004.
20. Manohar, D. *Critical Essays on Dalit Literature*. New Delhi: Atlantic & Distributors, 2013.
21. Uma, Alladi. *Dalit Hindu Narratives: In Honour of Professor Alladi Uma*.
22. Uma, Alladi. Rani, K. Suneetha. And Manohar, D. Murali. Eds. *English in the Dalit Context*. New Delhi: OrientBlackswan, 2014.
23. RaviKumar and Azgarashen, *The Oxford India Anthology of Tamil Dalit Writing*. New Delhi: Oxford UP, 2012.
24. Manohar, D. *Critical Essays on Dalit Literature*. New Delhi: Atlantic & Distributors, 2013.
25. Uma, Alladi. *Dalit Hindu Narratives: In Honour of Professor Alladi Uma*. Print.
26. Prasad, Amar Nath. *Dalit Literatuer: A Critical Exploration*. New Delhi: Sarup & Co.

COURSE CODE: HST. 609

L	T	P	Cr
3	1	0	4

History of the Islamic World

UNIT 1	15 hours
The Origins of Islam; Background; Material Explanations;	
UNIT 2	15 hours
Islam and European Civilisation	
UNIT 3	15 hours
Islamic Empires	
UNIT 4	15 hours
Islam as Religion in the Modern World	

SUGGESTED READINGS:

- Marshall Hodgson, *The venture of Islam: conscience and history in a world civilization*, vol. 1-2., University of Chicago Press, 1984
- Patricia Crone, *Meccan Trade and the Rise of Islam.*, Gorgias Press, 2004
- R. Bulliet, *The Patricians of Nishapur*, Lightning Source Inc. 2008
- R. Bulliet, *Islam: the View from the Edge*. Columbia University Press, 1995
- Wael B. Hallaq, *The Origins and Evolution of Islamic Law*, Cambridge University Press, 1994

Course Code: HST. 610

ACADEMIC ACTIVITIES IV

The course will familiarize students with the tools, texts and practical methods that make writing history possible. Students shall work with faculty/experts to visit archaeological sites, museums, archives, cartographic labs and libraries. They will read original sources with faculty.

The goal is to familiarize students with textual and material sources, and methods and techniques of conservation, preservation and cataloguing (including map-making) that make history-writing possible.