HISTORY (GENERAL)

PART-I (Full Marks :300)

Paper-I: Full Marks :100

Indian History

(Pre-historic times to Sixteenth Century A.D.)

- A. Literary and Archaeological sources of Ancient and Medieval Indian History
 -Archaeological methods Archaeological knowledge and the historical
 understanding of the rise and decline of Indus Valley Civilization.
- B. Political developments- I:
 Indian Polity in later Vedic times -The Mahayanapadas the rise and fall of the Maurya
 Empire the Satavahana and Kushana rule- the imperial Guptas -Regional powers and
 the struggle for power in North India Political developments in South India
- C. Political developments-II:

Impact of Islam and political change in India-

Brief overview of the Delhi Sultanate- the administration of the Delhi Sultanate- the centralized monarchy-political ideologies in the Delhi Sultanate – Independent Sultans of Bengal – the Vijaynagar empire.

Economic life in ancient and early medieval India-Land systems in ancient India-Framework of agriculture; the state, taxation, irrigation and the agrarian economy- The urban social formations-Internal and overseas trade- Crafts and Guilds- the Indian Feudalism, issues and debates.

- II. The Delhi Sultanate and a changing framework of agriculture- Iqta system-emergence of new urban centres and a reorientation in commercial life.
- E. I. Society and Religion: Vedic religion and the quest for knowledge the basic framework of Brahminical religion-Buddhism, Jainism and social protest. The apogee of Brahminism and the rise of sectarian cults-Saivism, Vaishnavism, the cult of mother goddess.
- II. Social life: Social structure- From Varna to Jati Family life and the status of women.
- III. The nature of the impact of Islam on Indian society sufism Syncretic beliefs and the Bhakti movement
- F. Art, Architecture, Science
 - I. Ancient Indian architecture and sculpture stupa, chaitya, temples of different styles Islam and the introduction of new forms emergence of an Indo saracenic style.
- II. Literary products of classical India Epics and Puranas Administrative texts, Kautilya's Arthasastra – Literary developments in the Gupta age – Scientific knowledge with special reference to astronomy, Mathematics and medicine – Post thirteen century developments –

history writing in India under the Sultanate – new developments in medicine.

Paper II:

Indian History (C. 1526 to 1914 A.D.)

Full Marks - 100

- A. Disintegration of the Sultnate and foundation of Mughale Empire
 Significance of the victory of Babar over the Indian adversaries Mughal Afghan
 contest -- Sher Shah as a reformer.
- B. I. Akbar and the consolidation of the Mughal Empire

Political expansion; administrative reorganization; relations with the Rajputs -- Expansion of Mughal control over Bengal and Decan --- Land Revenue and Manasabdari system--- Evolution of religious policy.

II. Politics and administration in Post-Akbar India

Expanding frontiers of the Empire --consolidation of the Mughale ruling class; reorganization in the Mansab system.

- III. Economy, Society & Culture: Commercial expansion : religious syncretism; art & architecture.
- C. Aurangzab and the zenith of the Empire

Political expansionism: Deccan--Rise of Shivaji, Mughal-Maratha contest and the eventual incorporation of the Marathas within the imperial framework -Rajput Policy-State and religion: changes since the death of Akbar.

D. Break up of the Mughal Empir

Causes thereof -- Growth of regional entities and the relation between the centre and the periphery --- Trade, Commerce and the rise of the European trading companies-- Eventual success of the English East India Company.

E. *Early stages of the rise of the E.I. Company*

Plassey, Buxar and the Diwani---Structural reorganization in the administration-Regulating and Pitts India Acts ---Company's relations with Indian states and its emergence as the dominant power; Marathas, Mysore and Sikhs -Subsidiary Alliance and the enunciation of a new Priciple of expansion-The course of British annexationism in early 19thcentury: subjugation of the Marathas.

- F. The Colonial Economy
 - I. Basic features -Land revenue settlements : Bengal, North India, South and West ---long term colonial impact on agriculture---changing forms of early colonial impact on trade

and commerce: From monopoly to Free trade.

- II. Drain of Wealth -- Deindustrialization --India's international trade in the second half of the nineteenth century -limited development of modern industries upto 1914-changes after 1914.
- G. Early Resistance to Colonial Rule:

Different forms of resistance ---rual resistance --resistance by landlords and peasants; Poligar uprising (Madras); Paik rebellion (Orissa) and peasant uprisings in Western Bengal ---Peasant movement and religion: Wahabi and Farazi ---Santal Rebellion (1855)---The Revolt of 1857

:The social context; the political context (popular and aristocratic resentment about British Imperial Policies.)

H. Reformism and Westernisation

British Orientalism: Bentinck, Macaulay, Western Education and social Reform. The India Response: Rammohan and Social reform; The Young Bengal-The Brahmo Movement - Vidyasagar and social and educational reform; Reformist initiatives in western and southern India, -Prarthana Samaj; Reform form within tradition -Arya Samaj; Aligarh Movement and modernisation of Islam in India; Westernisation and India social conservatism: The Age of Consent Agitation.

I.Indian Politics: 1858--1885

Provincial associations: Bengal, Madras, Bombay-Background to the emergence of the Indian National Congress--The Foudation of the congress--the nature of the early congress.

J.Indian Politics: 1885-1914

Congressunder Moderate leadership -Hindu Revivalism-militant nationalism -ideology and Programme of militant nationalists-Swadeshi Movement :Its varried dimensions - The birth of All India Muslim League and Seperate electorate--Revolutionary terrorism in Bengal and the punjab.

Paper III:

MODERN EUROPE (1789-1939)

Full Marks-100

- A. Foundation of Modern Europe (1789-1814)
- 1.Background -Renaissance and Refomation -Geographical Discoveries--Scientific Revolution Avent of Capitalism.
- 2. The French Revolution -- Socio-Economic Background ---- Progress of the revolution--- Popular Movements --- Jacobins and Girondins.
- 3. Rise of Napoleon --- Internal Reconstrution Napoleon and Europe--- Napoleon and Revolution.
- B.Political Developments in Europe from 1815-1870
- 1. Triumph of conservatism---The Metternich System.
- 2. Nationalism, Liberalism and the Revolutions of 1830 and 1848.
- 3. Stages of Italian unification.
- 4. Unification and consolidation of Germany.
- 5. Russia: Attempts at Refoms by Alexander-II.

- C. Society and Economy in Nineteenth Century Europe
 - 1. Industrial Advances in England and the continent.
 - 2. Labour Movements.
 - 3. Utopian Socialism and Marxism.
 - 4. Art and Culture, Literatures and Science.
- D. Modern Imperialism 1871-1914
 - 1. Europe in 1871---New Balance of Power.
 - 2. Scramble for colonies in Asia and Africa.
 - 3. The Eastern Question in later Nineteenth Centuriy.
- 4. Triple Alliance, Triple Entente and the emergence of two armed camps.
 - E. First World War (1914-1919)
 - 1. Origins of the first World War --Issues and Stakes.
- 2. Russian Revolution of 1917.
- 3. Peace Settlement of 1919---Its long term consequences--Birth of German Republic.
- F. Europe in the Inter -War Period (1919-1939)
- 1. Consolidation of economic and political power of the Soviet State.
- 2. Rise of Fascism in Italy.
- 3. Nazism and Germany --- Nazi State --- the aggressive foreign policy.
- 4. Outbreak of the Second World War --- Different Interpretations.

PART-II (Full Marks-100)

Paper IV Full Marks-100 India and the world 1914-1964:Selected Themes

- 1. Impact of the first World War on India economy, society and polity; Emergence of Gandhi in Indian nationalist politics; Concept of Satyagrha'; Champaran, Kheda Ahmedabad&Rowlatt Satyagrahas.

 2. Gandhian Mass Movements--Khilafat --Non Coopertion & Civil Disobedience

 Movements; Revolutionary Nationalism during the 1930s; The Government of India Act of 1935; 1937 elections and formation of Congress provincial ministeries; Quit India Movement of 1942.
- 3. Subhas Chandra Bose, the Indian National Army and India Freedom Movement.
- 4. Demand for the creation of Pakistan and its repercussions on Indian politics and society; Communal polities in India.
- 5. Post war upsurge and different strands of protest politics; partition&the Transfer of power,Adoption of a republication constitutionin 1950.
- 6. The Nehru era in independent India ---Development of parliamentary democracy --Economic planning --Movements for social justice---India and Non-aligned Movement.
- 7. Emergence of bipolarism and its impact on post -1945 world politics -The Rise of the Thrid World ;Impact of the Cold War on the Third World.