DEPARTMENT OF HISTORY KANCHI MAMUNIVAR CENTRE FOR POST- GRADUATE STUDIES (Autonomous) (Reaccredited by NAAC with 'B++' Grade) (A College with Potential for Excellence) PUDUCHERRY- 605 008

M.A. History (CBCS) FROM 2019-20 BATCH

	FL	RST SEMES	TER				
Code	Title of the Paper	Hard/Soft Core	Cre dits	Teaching Hours	Tut oria l	Seminar/ Assignmen t/ Test	Total Credit s
	Ancient Civilizations and Societies (Excluding India)	Hard	4	5	1	3	18
	Society and Economy of India Upto 1000 CE	Hard	4	5	1		
	History of India 1000 CE – 1526 CE	Hard	4	5	1		
	History of Pondicherry 1674 CE- 1954 CE (For the Department)	Soft	3	4	1		
	A. Highlights of Indian Culture/ B. History of Pondicherry upto Medieval Period (For Other Departments)	Soft	3/3	4/4			
		COND SEME	STER			I	1
	Medieval Societies (Excluding India)	Hard	4	5	1	3	18
	History of India 1526 CE – 1707 CE	Hard	4	5	1	-	
	History of Modern India 1707 CE – 1858 CE	Hard	4	5	1		
	Introduction to Human Rights (For the Department)	Soft	3	4	1		
	A. Highlights of Freedom Movement in India / B. History of Modern Pondicherry	Soft	3/3	4/4			
	(For Other Departments)	IRD SEMES	TFR				
	Global Transformations 1453 CE- 1914 CE	Hard	4	5	1	2	21
	Historiography	Hard	4	5	1		21
	Freedom Movement of India 1885CE- 1947 CE	Hard	4	5	1		
	Constitutional History of India 1773 CE - 1950 CE (For the Department)	Soft	3	4	1		
	Women in Pre- Modern India (For the Department)	Soft	3	4	1		
	Internship	Soft	3				
	FOU	J RTH SEME	STER				
	Twentieth Century World	Hard	4	5	1		18
	Historical Methods	Hard	4	5	1	2	
	Independent India 1947 CE- 2000 CE	Hard	4	5	1		
	Agrarian Movements in Modern India (For the Department)	Soft	3	4	1		
	Women in Modern India (For the Department)	Soft	3	4	1		

 $\begin{array}{rcl} \mbox{Credits for 12 Hard Core Papers} &=& 12 \ x \ 4 = 48 \\ \mbox{Credits for 8 Soft Core Papers} &=& 9 \ x \ 3 = 27 \end{array}$

Total Credits =

----75

LIST OF HARD CORE PAPERS (Open Choice) (Syllabi Attached)

- 1. Society and Economy in Colonial India
- 2. Early Medieval South India, 600 CE- 1300 CE
- 3. History of Modern Europe 1789 CE- 1914 CE
- 4. Introduction to Indian Architecture
- 5. Social and Agrarian Movements in Modern India
- 6. Environmental History of India
- 7. Religious Movements in India

LIST OF SOFT CORE PAPERS (Open Choice) (Syllabi Attached)

- 1. Introduction to Indian Archaeology
- 2. South Indian Architecture
- 3. History of Pondicherry upto Medieval Period
- 4. History of U.S.A. 1900 CE 2000 CE
- 5. History of China 1839 CE 1965 CE
- 6. History of Japan 1868 CE 1952 CE
- 7. History of Vijayanagara Kingdom
- 8. Introduction to Archival Studies.

The above list of Titles of Papers for all the four semesters (with open choice to choose one of the Seven Hard Core and one of the Eight Soft Core papers components) was approved by the Board of Studies in History held on 26-04-2019 in the Department of History, K.M.C.P.G. Studies, Puducherry and finalized the syllabi of the Hard Core and Soft Core Papers. It will come into effect from 2019-2020 Batch onwards subject to the approval of both Academic Council and Governing Body. It is decided to offer Four Papers for other Departments in the First and Second Semesters (as mentioned in the Syllabi) subject to the availability of faculty. Internship is made mandatory for M.A. Degree.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS) First Semester

ANCIENT CIVILISATIONS AND SOCIETIES (Excluding India) (Hard Core)

- Unit I Society, Economy, Religion, Art and Architecture of Egyptian Civilization
- **Unit II** Society, Economy, Religion, Art and Architecture of Mesopotamian Civilization
- **Unit III** Society, Economy, religion, literature, Philosophy, Art and Architecture of Greek Civilization- Decline of Greek Civilization
- **Unit IV** Society, Economy, Religion, Philosophy, Literature, Art and Architecture of Roman Civilization- Factors for the decline of Roman Civilization

- Austin. M.M. and Vidal-Nuguet. P, Economic and Social History of Ancient Greece, Berkeley, 1977
- Bengtson. H, Introduction to Ancient History, Berkeley, 1971
- Bhattacharya, D.K., Ecology and Social Formation in Ancient History, Calcutta, 1990
- Burns. E.M., Western Civilizations Their History and Their Culture, London, 1958
- Childe, Gordon, What Happened in History, Harmondsworth, 1951
- Clark, et. al., Pre-historic Societies, New York, 1975
- Cole, Joshua and and Carol Symes, Western Civilizations : Their History & Their Culture, Vol 1, New York, 2014
- Cunliffe. B.W., Rome and Her Empire, Mac Graw Hill, 1978
- Jones Arnold, H.M., The Decline of Ancient World, London, 1966
- Lerner, Robert. E. et.al., Western Civilizations, New York, 1993
- Winks, Robin. W. et.al, A History of Civilization. New Jersy, 1992

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) First Semester

SOCIETY AND ECONOMY OF INDIA UPTO 1000 CE (Hard Core)

- **Unit I** Harappan Culture: Town planning, Society, Economy, Trade relations and Religion Society, Economy and Religion of Vedic period Buddha and his teachings- Mahavira and his Teachings- Legacy of Heterodox Sects
- **Unit II** Impact of Macedonian invasion Society, Economy, Religion and Trade under the Mauryas- Ashoka's policy of *Dhamma* – Post Mauryan Changes in Society and Economy- Gandhara and Mathura School of Art
- **Unit III** Society, Economy, Education and Religion under the Guptas- Debate on Feudalism in Early India- Sati and Jauhar System
- **Unit IV** Sangam Age: Eco Zones and Tinai Concept, Society, Economy, Relgion and Trade Pallava's contribution to Art and Architecture

- Allchin, Bridget and Raymond Allchin, The Rise of Civilization in India and Pakistan, Cambridge, 1982
- Basham, A.L., (Ed). A Cultural History of India. Delhi, 1987.
- Basham, A.L., The Wonder that was India, Delhi, 1982.
- Gurukkal, Rajan, Rethinking Classical Indo- Roman Trade, New Delhi, 2016
- Jha, D.N., Ancient India in Historical Outline, New Delhi, 1977.
- Karashima, Noburu, A Concise History of South India, Issues and Interpretations, New Delhi, 2014
- Keay, John. A, History of India, London, 2000.
- Kochhar, Rajesh, The Vedic People: Their History and Geography, Hyderabad, 2000
- Kosambi. D.D., An Introduction To the Study of Indian History, Bombay, 1975.
- Kosambi. D.D., The Culture and Civilisation of Ancient India in Historical Outline, Bombay, 1980.
- Lahari, Nayanjot, Finding Forgotten Cities: How the Indus Civilization was Discovered, New Delhi, 2005
- Majumdar, R.C., Ancient India, Calcutta, 1982.
- Nilakanta Sastry, K.A., (Ed). The Age of the Nandas and Mauryas, Delhi, 1966.
- Nilakanta Sastry, K.A., A History of South India., New Delhi, 1966.
- Sharma, I.K., Comprehensive History of Andhra Pradesh, Vol. II, Delhi, 2004.
- Sharma, R.S., India's Ancient Past, New Delhi, 2009.
- Sharma, R.S., Perspectives in Social and Economic History of Early India, Delhi, 2003

- Sing, Upinder, A History of Ancient and Early Medieval India: From Stone Age to the 12th Century, Delhi, 2009
- Srinivasan, K.R., Temples of South India, New Delhi, 1972
- Subramaniyam, N. The Sangam Polity., Bombay, 1966.
- Thapar, Romilla, A History of India I, London, 1966.
- Thapar, Romilla, Ashoka and the Decline of Mauryas, Oxford, 1961
- Thapar, Romilla, Early India, New Delhi, 2002.
- Tomory, Edith, A History of Fine Arts in India and the West, Hyderabad, 1982

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS(CBCS) First Semester

HISTORY OF INDIA, 1000 CE - 1526 CE (Hard Core)

- **Unit I** Mohammad of Ghazani and Ghori Invasions The Tarain battles- Causes for the defeat of the North Indian rulers Iltutmish and the Chihalgani- Gender issue and Sultana Razia- Balban's concept of Kingship
- **Unit II** Alauddin Khilji's innovations in Taxation and Market regulations Mohammed Bin Thugluk's experiments in Economy and Shifting of Capital – Feroz Shah's contribution to Agrarian System
- **Unit III** Delhi Sultanate Concept of Sovereignty Central Administration Iqta system - Economic and Social life under the Delhi Sultanate - Trade and Commerce -Art and Architecture.
- **Unit IV** Society, Economy and Architecture under the Cholas Society, Economy and Architecture under Vijayanagara Kings Rise of New Social groups- Right and Left Hand Division- Nayankara system Ayagar system.

- Ashraf, K.M., Life and conditions of the People of Hindustan, 1200-1500, Delhi, 1959.
- Balasubrahmanyam, S.R., Early Chola Temples, New Delhi, 1971
- Balasubrahmanyam, S.R., Later Chola Temple, Faridabad, 1979
- Balasubrahmanyam, S.R., Middle Chola Temples, Faridabad, 1975
- Benarjee, A. C., New History of Medieval India, New Delhi, 1993.
- Benarjee, A. C., The State and Society in North India 1206-1526, New Delhi, 1993.
- Chandra, Satish, History of Medieval India, Hyderabad, 2007.
- Chandra, Satish, Medieval India I, New Delhi, 1998.
- Chitnis.K.N., Socio-Economic Aspects of Medieval India, Poona, 1979.
- Farooqui, Salma Ahamad, A Comprehensive History of Medeival India, Delhi, 2011
- Habib, Irfan, Medieval India: Researches in the History of India, New Delhi, 1998
- Jackson, Peter, The Delhi Sultanate: A Political and Military History, Cambridge, 1999.
- Karashima, Noburu, A Concise History of South India, Issues and Interpretations, New Delhi, 2014
- Lal. K.S., Twilights of the Sultanate, Bombay, 1963.
- Mahalingam, T.V., Administration and Social life under Vijayanagara Empire, Madras, 1951.
- Major, R.H. India in the Fifteenth Century, Delhi, 1974.
- Michael W. Meister and Dhaky, M.A., Encyclopaedia of Indian Temple Architecture: South India Lower Dravida Desa, Delhi 1983

- Michael W. Meister and Dhaky, M.A., Encyclopaedia of Indian Temple Architecture: South India Upper Dravida Desa, Delhi, 1986
- Moreland. W.H., Agrarian System of Moslem India, Cambridge, 1929.
- Nilakanta Sastry, K.A., A History of South India, Delhi, 1966.
- Roychaudari, Tapan and Irfan Habib, Ed., The Cambridge Economic History of India-I, Hyderabad, 1982.
- Sewell, Robert, A Forgotten Empire, Delhi, 1990.
- Srinivasan, K.R., Temples of South India, New Delhi, 1972
- Srivatsava, A.L., The Sultanate of Delhi, Agra, 1984.
- Stein, Burton, Vijayanagara, Delhi, 1988.
- Tomory, Edith, A History of Fine Arts in India and the West, Hyderabad, 1982
- Venkata Ramanayya. N., Studies in the History of the Third Dynasty of Vijayanagara, Delhi, 1986

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) First Semester

HISTORY OF PONDICHERRY 1674 CE - 1954 CE (Soft Core)

- **Unit I** Establishment of the French East India Company Acquisition of Pondicherry– Francois Martin- Le Noir Dumas Dupleix- Ananda Ranga Pillai and His Diaries
- **Unit II** Anglo-French Rivalry: Carnatic Wars- French relationship with Haidar Ali and Tipu Sultan – Impact of the Napoleanic Wars –Restoration of the Indian colonies to the French in 1816 CE- Reorganization of French Administration
- Unit III Impact of Indian Nationalist Movement in Pondicherry –Contributions of Bharati and VVS Aiyer – Aurobindo's Arrival to Pondicherry- Anti-colonial movement in Pondicherry – Subbaiah – Goubert- The Indian Government and the liberation of Pondicherry – Keezhur Referendum- De-facto merger in 1954.
- **Unit IV** The French legacy in Pondicherry Urbanization of Pondicherry Educational Development- Commune System- French Art and Architecture

- Antony, Francis Cyril., ed., Gazetteer of India: Union Territory of Pondicherry, Vol.1 & 2, Pondicherry, 1982.
- Arasaratnam, Sinnappah, Merchants, Companies and Commerce on the Coromandel Coast, 1650-1740, Delhi, 1986.
- Dodwell, Henry, Clive and Dupleix: The Beginning of Empire, Delhi, New Delhi, 1989.
- Gopalakrishnan. S., Extremist Movement in Tirunelvely (1908 1911), Madras, 1987.
- Hatalkar, V.G., Relation between the French and the Marathas, 1669-1815, Bombay, 1958.
- Krishnamoorthy. B., French India Viduthalai Porattum, Pondicherry, 1991.
- Malleson, G.B., French Struggles in India, Delhi, 1977.
- Malleson, G.B., History of the French in India, 1674-1761, Delhi, 1986.
- Mathew. K.S. and S.J. Stephen, Indo- French Relations, Delhi, 1999.
- Mathew. K.S., French in India and Indian Nationalism, Volumes I& II, Delhi, 1999.
- More. J.B.P., Freedom Movement in French India, Tellicherry, 2001.
- Neogy, Ajit. K., Decolonization of French India, Pondicherry, 1997.
- Prince, J.F., Rangachari and Dodwell, eds., The Private Diary of Ananda Ranga Pillai in 12 Volumes, Delhi, 1985.
- Rahman. S.A., The Beautiful India, New Delhi, 2006.
- Rai, Animesh, The Legacy of French Rule in India, 1674-1954, Pondicherry, 2008.
- Raja.A., Concise History of Puducherry, Pondicherry, 2006.

- Rajkumar. N.V., The Problems of French India, New Delhi.
- Ramasamy, A., History of Pondicherry, Delhi, 1987.
- Ray, Aniruddha (ed. & tr.), Francois Martin Memories: Travels to Africa, Persia and India, Calcutta, 1990.
- Sabastian. A., Dulpiex, Pondicherry, 1997.
- Sen, S.P., The French in India, 1763-1816, Calcutta, 1958.
- Subbiah, V., Saga of Freedom Movement: Testament of My Life, Madras, 1990.
- Vincent, Rose, French in India: From Diamond Traders to Sanskrit Scholars, Bombay, 1990.

2019 - 2020 BATCH DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS) First Semester

HIGHLIGHTS OF INDIAN CULTURE (Soft Core) (For Other Departments)

- Unit I Geographical Factors in Indian History- Unity in Diversity- Salient Features of Harappan Culture- Society and Religion of Vedic Period- Basic Tenets of Buddhism and Jainism
 Unit II Society during Sangam Period- Impact of the Greeks- Ashoka and his policy of
- Unit II Society during Sangam Period- Impact of the Greeks- Ashoka and his policy of Dhamma- Gandhra School of Art- Society, Education, Literature, Arts and Architecture under the Guptas- Pallava's Contribution to Art and Architecture
- Unit III Local Self Government and Temple Architecture under the Cholas- Cultural impact of Turkish Invasions- Allauddin Khalji's Reforms- Mohammad Bin Thugluq's Experiments- Indo- Saracenic Architecture
- Unit IV Akbars Religious Policy and Din-I- Ilahi- Auragazeb's Religious Policy- Mughul Architecture- Bhakti Movement of North India- Socio Religious Reform Movements in 19th Century

- Banerjee- Dube, Ishita, A History of Modern India, Delhi, 2015
- Basham, A.L., (Ed). A Cultural History of India. Delhi, 1987
- Basham, A.L., The Wonder that was India, Delhi, 1982
- Chandra, Bipin, History of Modern India, Hyderabad, 2009
- Chandra, Satish, History of Medieval India, Hyderabad, 2007
- Karashima, Noburu, A Concise History of South India, Issues and Interpretations, New Delhi, 2014
- Keay, John. A, History of India, London, 2000
- Nilakanta Sastry, K.A., A History of South India., New Delhi, 1966
- Rizvi. S.A.A., The Wonder That was India, Part II, New Delhi, 1993
- Sing, Upinder, A History of Ancient and Early Medieval India: From Stone Age to the 12th Century, Delhi, 2009
- Thapar, Romilla, Early India, New Delhi, 2002
- Farooqui, Salma Ahamad, A Comprehensive History of Medeival India, Delhi, 2011
- Sharma, R.S., India's Ancient Past, New Delhi, 2009

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) First Semester

HISTORY OF PONDICHERRY UPTO MEDIEVAL PERIOD (Soft Core) (For Other Departments)

- **Unit I** Sources of Ancient and Medieval Pondicherry History: Archaeology and Literature
- **Unit II** Nomenclature of Pondicherry Geographical features of Pondicherry The Era of Indo-Roman trade and Arikamedu- Megalithic burials in and around Pondicherry.
- **Unit III** Architectural wealth of Pondicherry: Mulanathar temple of Bahour -Varadaraja Perumal temple of Thirubhuvanai - Mahadeva Temple of Madagadipattu - Thiru Kameswara temple of Villianur
- **Unit IV** Medieval Educational Institutions of Pondicherry: Vedic College at Bahur -Thirubhuvanai as a centre of traditional Education – Arrival of Europeans to Pondicherry.

- Antony, Francis Cyrol., ed., Gazetteer of India: Union Territory of Pondicherry, Vol.2, Pondicherry, 1982.
- Balasubrahmanyam, S. R., Early Chola Temple, Bombay, 1971.
- Barnett, Douglas., Early Chola Architecture and Sculpture- 866- 1014 A.D., London, 1974.
- Beglay, Vimala., The Ancient Port of Arikamedu, Pondicherry, 1992.
- Daniel, Richard, Rome and India: The Ancient Sea Trade, London, 1991.
- Epigraphia Indica, Vol. XVIII.
- Jouveau- Dubreuil. G., The Pallavas, Pondicherry, 1917.
- Kuppusamy. S., Kalvettugal Puduvai Pakuthigal, Puducherry.
- Nilakanta Sastry, K.A. A History of South India., New Delhi, 1966.
- Nilakanta Sastry, K.A. The Colas, Madras, 1955.
- Raja.A., Concise History of Puducherry, Pondicherry, 2006.
- Ramasamy, A., History of Pondicherry, Delhi, 1987.
- Reveu Historique De Pondicherry, Vol. 15, 1987.
- South Indian Inscriptions Relevant Volumes.
- Thillaivanam.S., Puducherry Manilam Varalarum Panpadum, Puducherry, 2007.
- Vengatesan, Pulavar Na., Varalatril Thirubhuvanai, Puducherry, 2002.
- Vijayavenugopal. G., Inscriptions of Pondicherry, Part-I, Pondicherry, 2005.

DEPARTMENT OF HISTORY

K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS)

Second Semester

MEDIEVAL SOCIETIES (Excluding India)

(Hard Core)

- **Unit I** Early Medieval Europe: Characteristic features of Medieval period Carolingian dynasty – Charlemagne – Controversy over lay Investiture
- Unit II European Feudalism: Nature, Origin and functions Manorial system Craft Guilds and Merchant Guilds – Trade and Urbanisation – Education - Rise of Medieval Universities: Universities of Bologna, Paris, Oxford, Cambridge and Heidelberg – Monastic Life.
- Unit III Medieval Asia: Rise of Islam Importance of Kaaba Evolution of Islamic State – State, Society and Economy under Caliphs, Ummayids and Abbasids – Education – Calligraphy – Medieval China and Japan – Cheng Ho Missions-Zen Culture- Neo-Confucianism.
- **Unit IV** Late Medieval Europe: Crusades and their Effects –Technological Revolution Printing Technology Manufacture of Gun powder- Decline of Feudalism

- Backman, Clifford, The Worlds of Medieval Europe, Oxford, 2003
- Bishop, Morris, The Penguin Book of Middle Ages, Harmondsworth, 1971
- Bloch, Marc, Feudal Society, 2 Vols, London, 1962.
- Burns. E.M., Western Civilizations Their History and Their Culture, London, 1958
- Chaudhuri, K.C, The Middle Ages, Calcutta, 1960
- Fisher, H.A.L., A History of Europe, London, 1965
- Holmes, George, The Oxford Illustrated History of Medieval Europe, New York, 1988
- Lerner, Robert. E. et.al., Western Civilizations, New York, 1993
- Painter, Sidney, A History of Middle Ages 284-1500, London, 1979
- Pirenne, Henri, Economic and Social History of Medieval Europe, New York, 1937
- Strayer, Joseph and Dana Munro, The Middle Ages, 395-1500, New York, 1970
- Winks, Robin. W. et.al, A History of Civilization. New Jersy, 1992

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Second Semester

HISTORY OF INDIA 1526 CE - 1707 CE (Hard Core)

- **Unit I** Establishment of the Mughal Empire Babur and Rana Sanga- Babur Nama-Humayun's Political difficulties- Humayun Nama- Sur Administration
- **Unit II** Akbar's Administration Mansabdari System, Land Revenue system Rajput policy – Religious policy- Din –I- Ilahi - Mughal Painting under Jahangir-Nurjahan
- **Unit III** Shajahan's contribution to Fine Arts Aurangzeb's Religious Policy -Reversal of Rajput Policy – Religious and Agrarian Revolts during the times of Aurangzeb- Causes for the decline of Mughal Empire
- **Unit IV** Socio -Economic conditions under the Mughals Trade and Commerce-Literature, Art and Architecture- Bhakti Movement: Chaitanya, Kabir, Nanak, Mirabai, Dadu Dayal and Sufism

- Alam, Muzaffar, The Crisis of Empire in Mughal North India, Awadh and the Punjab, 1707-1748, Delhi, 1993.
- Alam, Muzaffar and Sanjay Subramanyam, The Mughal State, New Delhi, 2000.
- Athar Ali, M., Mughal India, New Delhi, 2006.
- Athar Ali, M., Mughal Nobility under Aurangazeb, New Delhi, 2006.
- Benarjee, A. C., New History of Medieval India, New Delhi, 1993.
- Chandra, Satish, Essays on Medieval Indian History, New Delhi, 2005.
- Chandra, Satish, History of Medieval India, Hyderabad, 2007.
- Chandra, Satish, Medieval India II, New Delhi, 1998.
- Chitnis. K.N., Socio-Economic Aspects of Medieval India, Poona, 1979.
- Eaton, Richard. M., Essays on Islam and Indian History, New Delhi, 2007.
- Farooqui, Salma Ahamad, A Comprehensive History of Medeival India, Delhi, 2011
- Grewal. J.S., Muslim Rule in India, Calcutta, 1970.
- Habib, Irfan, Ed. Akbar and His India, New Delhi, 1997.
- Habib, Irfan, Medieval India: Researches in the History of India, New Delhi, 1998
- Habib, Irfan, The Agrarian System of Mughal India 1556-1707, New Delhi, 1999.
- Kulkarni. A.R., Maharashtra in the age of Shivaji, Poona, 1969.
- Misra Rekha, Women in Mughal India (1526-1748), Delhi, 1967.
- Moosvi, Sareen, Mughal Empire, New Delhi, 2008.
- Moosvi, Sareen, The Economy of the Mughal Empire, Delhi, 1987.

- Moreland. W.H., Agrarian System of Mooslem India, Cambridge, 1929.
- Mukhia, Harbans, The Mughals, London, 2004.
- Nurul Hasan. S., Religion, State and Society in Medieval India, New Delhi, 2007.
- Pandey. A.B , Society and Government in Medieval India, Allahabad, 1965.
- Richards, J.F., The Moghal Empire, Cambridge, 1993.
- Rizvi. S.A.A., The Wonder That was India, Part II, New Delhi, 1993.
- Roychaudari, Tapan and Irfan Habib, Ed., The Cambridge Economic History of India-I, New Delhi, 1982.
- Sharma. S.R, The Religious Policy of the Mughal Emperors, Calcutta, 1940.
- Siddique, Iqtidar Hussain., Medieval India, New Delhi, 2003.
- Srivatsava, A.L., The Mughul Empire, Agra, 1983.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Second Semester

HISTORY OF MODERN INDIA, 1707 CE- 1858 CE (Hard Core)

- **Unit I** Arrival of European Trading Companies: The Portuguese, the Dutch, the Danes, the English and the French- The rise of regional powers: Bengal, Oudh, Hyderabad, Mysore and Carnatic
- Unit II English Expansion in India: Carnatic wars Battles of Plassey and Buxar – Subsidiary Alliance- Maratha wars- Mysore wars – Sikh wars – Doctrine of Lapse.
- **Unit III** Colonial Construction of India: Administrative Structure, Civil Service, Police and Army – Land Revenue settlements: Zamindari, Ryotwari and Mahalwari systems
- **Unit IV** Western Impact: Christian Missionaries Education Religious Reform Movements- Brahmo Samaj- Prarthana Samaj- Social Legislations upto 1857- The Revolt of 1857: Causes, Nature, Course and Consequences.

- Alam, Muzaffar, The Crisis of Empire in Mughal North India, New Delhi, 2013
- Bandyopadhyay, Sekhar, From Plassey to Partition: A History of Modern India, Hyderabad, 2004
- Banerjee- Dube, Ishita, A History of Modern India, Delhi, 2015
- Bayley, C.A., Indian Society and the Making of the British Empire, New Delhi, 2006
- Bhattacharya, Sabyasachi, Rethinking of 1857, Hyderabad, 2007
- Chandra, Bipin, History of Modern India, Hyderabad, 2009
- Chaudhuri, Sashi Bhusan, Civil Disturbances during the British Rule in India 1765 -1857, Calcutta, 1955
- Grover, B.L and Alka Mehta, A New Look on Modern Indian History, New Delhi, 2011
- Metcalf, Barbara and Thomas Metcalf, A Concise History of Modern India, Cambridge, 2006
- Nanda, S.P., History of Modern India (1707- Present time), New Delhi, 2003
- Nilakanta Sastry, History of India, Part III- Modern India, Madras, 1964
- Subrahmanian, Lakshmi, History of India, 1707-1857, New Delhi, 2010

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY M.A. SYLLABUS (CBCS) Second Semester INTRODUCTION TO HUMAN RIGHTS (Soft Core)

- **Unit I** Definition and Theories of Human Rights- Historical Development of Human Rights concept.
- **Unit II** Human Rights and the U.N.O Universal Declaration of Human Rights -International Covenants on Civil and Political Rights - International Covenants on Economic, Social and Cultural Rights - U.N. Human Rights Commission- Council of Human Rights 2006.
- Unit III India and Human Rights: Indian Constitution: Fundamental Rights; Directive Principles of State Policy - National Human Rights Commission -Main recommendations of the National Human Rights Commission - State Human Rights Commissions with Special Reference to Tamil Nadu and Puducherry
- Unit IV Select contemporary Human Rights Issues: Women's Rights Children's Rights Bonded Labour SC, ST and Minorities Rights Problems of Refugees The Role of NGO's and Media Right to Information Act (RTA) 2005 and Right to Education Act (RTE) 2009.

- Andrews, J.A. & Hines, W.D., International Protection of Human Rights, London, 1987.
- Bajwa, G.S., Human Rights in India: Implementations and Voilations, Delhi, 1995
- Bitz, R. Charles, The Idea of Human Rights, New Delhi, 2009
- Carnston, Maurice, What are Human Rights?, London, 1973.
- Desai, A.R. ed., Violations of Democratic Rights in India, Bombay, 1986.
- Donnelly, Jack, The Concept of Human Rights. London, 1985.
- Henkin, Lovis, The Rights of Man today. London, 1978.
- Johari. J.C., Human Rights and New World Order, Delhi, 1996
- Jois, Rama. M., Human Rights and Indian values. Delhi, 1997.
- Krishna Iyer, V.R., Human Rights A Judge's Miscellany, Delhi, 1995.
- Krishna Iyer, V.R., Human Rights and Law, Indore, 1984.
- Naik, Parikshith and Mehrabudin Wakman, Human Rights and International Organization, Davanagere, 2013
- Nimal, C.J. ed., Human Rights in India: Historical, Social and Political Perspectives, New Delhi, 1999.
- Rajkumar. C and K. Chockklingam, Human Rights, Justice and Constitutional Empowerment, New Delhi, 2007
- Sivagami Paramasivam, Studies in Human Rights, Salem, 2000.
- Subbian, A., Human Rights Systems, New Delhi, 2000

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Second Semester

HIGHLIGHTS OF FREEDOM MOVEMENT IN INDIA (Soft Core) (For Other Departments)

- Unit- I The Revolt of 1857: Causes and Results- Factors responsible for the rise of Nationalism- Indian National Congress- Moderates: Ideology, Methods of Agitation and Achievements
- **Unit II** The Extremists and their ideology- Partition of Bengal and Swadeshi Movement- Home Rule Movement- Revolutionary Movement
- Unit III Gandhi's entry into Indian politics- Khilafat Movement- Punjab Incidents-Non-Cooperation Movement- Swarajists- Simon Commission- Nehru Report
- **Unit IV** Civil Disobedience Movement- Cripps Mission- Quit India Movement-Cabinet Mission Plan- Communalism- Partition and Independence

- Chandra, Bipan, Amales Tripathi Barun De, Freedom Struggle, Delhi, 1972
- Chandra, Bipin et.al, India's Struggle for Independence, New Delhi, 1989.
- Low, D.A., ed., Congress and the Raj, 1917-47, New Delhi, 1977.
- Majumdar, R.C., History of the Freedom Movement in India, 3 Vols., Calcutta, 1963
- Sarkar, Sumit, Modern India, 1885-1947, Delhi: Macmillan, 1983.
- Tarachand, History of Freedom Movement in India, 4 Volumes, 1961-1972

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Second Semester

HISTORY OF MODERN PONDICHERRY (Soft Core) (For Other Departments)

- **Unit I** Establishment of the French East India Company in France Acquisition of Pondicherry– Francois Martin- Le Noir- Dumas Dupleix- Ananda Ranga Pillai and His Diaries
- **Unit II** Anglo-French Rivalry Carnatic Wars- French relationship with Haidar Ali and Tipu Sultan – Impact of the Napoleanic Wars –Restoration of the Indian colonies to the French in 1816 CE- Reorganization of French Administration
- Unit III Impact of Indian Nationalist Movement in Pondicherry –Contributions of Bharati and VVS Aiyer - Arrival of Aurobindo to Pondicherry- Anti-colonial movement in Pondicherry – Subbaiah – Goubert- The Indian Government and the liberation of Pondicherry – Keezhur Referendum- De-facto merger in 1954.
- **Unit IV** The French legacy in Pondicherry Urbanization of Pondicherry– Educational Development- Commune system- French Art and Architecture

- Antony, Francis Cyril., ed., Gazetteer of India: Union Territory of Pondicherry, Vol.1 & 2, Pondicherry, 1982.
- Krishnamoorthy. B., French India Viduthalai Porattum, Pondicherry, 1991.
- Malleson, G.B., French Struggles in India, Delhi, 1977.
- Malleson, G.B., History of the French in India, 1674-1761, Delhi, 1986.
- Mathew. K.S. and S.J. Stephen, Indo- French Relations, Delhi, 1999.
- Mathew. K.S., French in India and Indian Nationalism, Volumes I& II, Delhi, 1999.
- More. J.B.P., Freedom Movement in French India, Tellicherry, 2001.
- Neogy, Ajit. K., Decolonization of French India, Pondicherry, 1997.
- Rai, Animesh, The Legacy of French Rule in India, 1674-1954, Pondicherry, 2008.
- Raja.A., Concise History of Puducherry, Pondicherry, 2006.
- Ramasamy, A., History of Pondicherry, Delhi, 1987.
- Sen, S.P., The French in India, 1763-1816, Calcutta, 1958.
- Subbiah, V., Saga of Freedom Movement: Testament of My Life, Madras, 1990.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Third Semester

GLOBAL TRANSFORMATIONS 1453 CE- 1914 CE

(Hard Core)

- **Unit I** Renaissance: Spread of Humanism- Renaissance Literature, Science, Art and Architecture- Reformation: Origin, Course and Results- Counter Reformation
- **Unit II** Geographical Discoveries and Explorations- Capitalism- Colonization -Mercantilism- Scientific Innovations
- Unit III Era of Enlightenment Social Basis of French Revolution-Agricultural Revolution- Industrial Revolution
- **Unit IV** Nationalism- Liberalism Socialism Age of Imperialism: African Colonization

- Cole, Joshua and and Carol Symes, Western Civilizations : Their History & Their Culture, Vol 1 and 2, New York, 2014
- Hale, J.R, Renaissance Europe, Berkely, 1978
- Heyes, C.J.H., Europe since 1870, Delhi, 1989
- Heyes, C.J.H., Europe to 1870, Delhi, 1989
- Ketelbey, C.D.M., A History of Modern Times, Delhi, 1970.
- Lee, Stephen J., Aspects of European History, 1494- 1789, London, 1984
- Low, Norman, Mastering Modern World, Delhi, 1992
- Phukan, Meenaxi, Rise of the Modern West, New Delhi, 2016
- Sinha, Aravind- Europe in Transition From Feudalism to Industrialization, Delhi, 2010
- Taylor, A.J.P., The Struggle for Martery in Europe, 1848-1918, London, 1977
- Viault, Birdsall, Modem European History, New York, 1990
- Winks, Robin.W., Et.al., A History of Civilization, 1300 to the Present, New Jersy, 1992

K.M.C.P.G. STUDIES (AUTONOMOUS), PUDUCHERRY DEPARTMENT OF HISTORY

M.A. SYLLABUS Third Semester

HISTORIOGRAPHY (Hard Core)

- **Unit-I** Greek Historiography: Herodotus, Thucydides Roman Historiography: Livy, Tacitus - Indian Historiography: Bana Bhatta – Kalhana.
- **Unit-II** Church Historiography: St. Augustine; Arab Historiography: Ibn Khaldun; Indian Historiography: Alberuni, Babur and Abul Fazl- Enlightenment Historiography: Edward Gibbon- Romanticist Historiography: Rousseau
- **Unit-III** Scientific Historiography: Leopold Von Ranke- Positivist Historiography: August Comte and Karl Marx- Toynbee's Philosophy of History- Economic History: Henry Pirenne- Annales School of Thought.
- **Unit-IV** Indian Historiography: Orientalists, Imperialists and Nationalist Response-Marxist Historiography: D.D. Kosambi, Rajani Palme Dutt- Subaltern Historiography: Ranajit Guha

- Ali, Sheik, History Its theory and Method, Delhi, 1980.
- Bloch, Marc, The Historian's Craft, Manchester, 1954.
- Carr, E.H., What is History?, Pelican, 1964.
- Chakravarti, Uma. Rewriting History, New Delhi, 1998.
- Cohn, Bernard. S., Colonialism and its Forms of Knowledge, Delhi, 1997.
- Collingwood, R.G., The Idea of History, London, 1946.
- Ghoshal, U.N., The Beginnings of Indian Historiography and Other Essays, Calcutta, 1964.
- Gottlob, Michael. Ed., Historical Thinking in South Asia, New Delhi, 2003.
- Guha, Ranajit, ed., A Subaltern Studies Reader, 1986-1995, Delhi, 1997.
- Guha, Ranajit, ed., Subaltern Studies, Vol. I to VIII Delhi, 1983-1990
- Inden, Ronald. Imagining India, Oxford, 1990.
- Kadhirvel. S. Historical Methods, Madras, 1978.
- Ludden, David. Ed. Reading Subaltern Studies: Critical History, Contested Meaning and the Globalisation of South Asia, Delhi, 2003.
- Majumdar, R.C., Historiography in Modern India, Bombay, 1970.
- Manickam. S., Theory of History and Method of Research, Madurai, 1977
- Nilakanta Sastri & Ramanna, Historical Method in Relation to Indian History. Madras, 1955.
- Philips, C.H., ed., Historians of India, Pakistan and Ceylon, London, 1967.

- Rajayyan. K. History in Theory and Method, Madurai, 1977
- Said, Edward, W., Orientalism, London, 1978.
- Sarkar, Sumit, Writing Social History, Delhi, 1998.
- Sen, S.P. Ed., Historians and Historiography in Modern India, Calcutta, 1973.
- Sridharan, E, Historiography, Hyderabad, 2002.
- Thapar, Romila, Interpreting Early India. New Delhi, 2000.
- Venkatesan, G, A Study of Historiography, Rajapaliyam, 2013

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Third Semester

FREEDOM MOVEMENT IN INDIA 1885 CE – 1947 CE (Hard Core)

- Unit I Factors responsible for the rise of Indian Nationalism- Foundation of the Indian National Congress – The Myth and the Reality – Moderate Phase-Ideology and Methods of Agitation- Achievements- Reactionary Policies of Lord Curzon
- **Unit II** Rise of Extremism: Ideology and Programme- Swadeshi Movement-Founding of All India Muslim League- Home Rule Movement-Revolutionary Movement
- **Unit III** Gandhi's entry into Politics- Khilafat Movement- Jallianwalla Bagha Incident-Non-Cooperation Movement- Swarajists- Simon Commission - Nehru Report-Poorna Swaraj Resolution
- **Unit IV** Civil Disobedience Movement- Round Table Conferences- Communal Award- Poona Pact- August Offer- Cripps Mission- Quit India Movement-Indian National Army- Cabinet Mission Plan- Naval Mutiny- Communal Politics - Partition and Independence of India.

- Amin, Shahid, Event, Metaphor, Memory: Chauri Chaura, 1922-1992, Delhi, 1995.
- Banerjee- Dube, Ishita, A History of Modern India, Delhi, 2015
- Brown, Judith M., Gandhi's Rise to Power: Indian Politics 1915-22, Cambridge, 1972.
- Brown, Judith, Gandhi and Civil Disobedience: The Mahatma in Indian Politics, 1928-34, Cambridge, 1977.
- Chandra, Bipin et.al, India's Struggle for Independence, New Delhi, 1989.
- Chatterjee, Partha, The Nation and its Fragments. Delhi, 1994.
- Gopal, Sarvepalli, British Policy in India, 1858-1905. Cambridge, 1965.
- Hasan, Mushirul, ed., India's Partition: Process, Strategy and Mobilization, Delhi, 1993.
- Low, D.A., ed., Congress and the Raj, 1917-47, New Delhi, 1977.
- Majumdar, R.C., History of the Freedom Movement in India, 3 Vols., Calcutta, 1963
- Metcalf, Thomas R., The Aftermath of Revolt: India 1857-1870. Princeton, 1964.
- Sarkar, Sumit, Modern India, 1885-1947, Delhi, 1983.
- Sarkar, Sumit, The Swadeshi Movement in Bengal, 1903-1908, New Delhi, 1973.
- Tarachand, History of Freedom Movement in India, 4 Volumes, 1961-1972

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Third Semester

CONSTITUTIONAL HISTORY OF INDIA 1773 CE – 1950 CE (Soft Core)

- **Unit I** Dual Government Regulating Act of 1773 Pitt's India Act of 1784 Charter Acts of 1793, 1813, 1833 and 1853.
- **Unit II** The Government of India Act of 1858 Indian Councils Acts of 1861 and 1892 Minto-Morley Reforms- Montague-Chelmsford Reforms.
- **Unit III** Simon Commission- Nehru Report- Round Table Conferences Government of India Act of 1935 – Federal Government – Provincial Autonomy – Cripps Mission – Cabinet Mission and Mountbatten Plan.
- **Unit IV** Indian Independence Act of 1947 Constitution of India of 1950 Salient Features President of India Fundamental Rights Evolution of Judiciary.

- Agarwal, R.C., Constitutional Development and Nationalist Movement of India, New Delhi, 2005
- Agarwal, R.N., Nationalist Movement and Constitutional Development of India, New Delhi, 1959
- Ambedkar, B.R. Et.al, The Constitution of India, Delhi, 1950
- Chhabra, G.S., Advanced study in the constitutional history of India, Delhi, 1964
- Banerjee- Dube, Ishita, A History of Modern India, Delhi, 2015
- Grover, B.L and Alka Mehta, A New Look on Modern Indian History, New Delhi, 2011
- Keeith, A.B., The Constitutional History of India, 1600-1935, Allahabad, 1937
- Pyle, MV, Constitutional History of India, New Delhi, 1995

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Third Semester

WOMEN IN PRE- MODERN INDIA (Soft Core)

- **Unit- I** Women in Harappan Culture- Position of Women in Vedic Culture The Epic Women: Draupathy Sita Women in Jainism and Buddhism.
- **Unit- II** Marriage as an Institution and Types Position of Women during Sangam and Post Sangam Period- Position of Women in Mauryan, Satavahana and Gupta times .
- Unit III Women Administrators: Razia- Rudrama of Kakatiya Dynasty- Nurjahan -Religious Women: Karaikkal Ammayar - Andal - Akka Maha Devi - Mira Bai - Women as donors: Gautami Balasri- Sembian Mahadevi- Kundavai.
- **Unit- IV** Women Education Portrayal of Women in Indian Art and Architecture Dress and ornamentation- Devadasi System

- Anindita Ghosh, (Ed.), Behind the Veil: Resistance, Women and the Everyday in Colonial South Asia, Delhi, 2007.
- Anjali Verma, "Women Administrators in Epigraphic Sources : AD 600-1200", IHR, 37, (1), 2007.
- Brian Black, The character of the self in ancient India : priests, kings, and women in the early Upanisads, New York, 2007.
- Chakravarti, Uma, Beyond the Kings and Brahmins of Ancient India, New Delhi, 2006
- Chadrababu and L. Thilgavathi, Women: Her Story and Her Struggle for Emancipation, Chennai, 2009
- Devesh Soneji, Unfi nished gestures: Devadasis, memory and modernity in South India, Chicago, 2012.
- Geraldine Forbes, Women in Modern India, New Delhi, 2004.
- Kumkum Sangari & Sudesh Vaid (Ed.), Recasting Women, Essays in Colonial History, Kali for Women, New Delhi, 1989.
- Laurie L. Patton (Ed.), Jewels of authority: women and textual tradition in Hindu India, Oxford, 2002.
- Leslie C. Orr., Donors, devotees, and daughters of God: temple women in medieval Tarnilnadu, New York, 2000.
- Neera Desai & Usha Thakkar, Women In Indian Society, New Delhi, 2001.
- Sing, Upinder, A History of Ancient and Early Medieval India: From Stone Age to the 12th Century, Delhi, 2009
- Sita Anantha Raman, Women in India: A social and cultural history, California,

2011.

- Tracy Pintchman (Ed.), Women's lives, women's rituals in the Hindu tradition, New York, 2007.
- Tracy Pintchman, Rita D. Sherma (Ed.), Woman and goddess in Hinduism: Reinterpretations and re-envisionings, New York, 2011.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

Third Semester

INTERNSHIP

The internship is intended to impart training to the students in the field of epigraphy, numismatics, historical linguistics, historical and archaeological explorations and excavations, historical monuments, heritage sites, archival records and any other areas related to historical studies.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Fourth Semester

TWENTIETH CENTURY WORLD (Hard Core)

- **Unit I** Causes and Results of the First World War Peace Settlements League of Nations, Achievements and Failures.
- **Unit II** Rise of Nazism and Hitler Facism and Mussolini- Stalinism in Russia Militarism in Japan -.
- **Unit III** Causes and Results of the Second World War UNO: Organs-Achievements and Failures of UNO
- **Unit IV** Ideological and political basis of the Cold War Non-aligned movement SAARC Disintegration of the Soviet Union.

- Lee, Benns.F European History since 1870, New York 1951.
- Canon, Martin, et.al., 20th Century World History Course Companion, Oxford, 2009.
- Carr E.H. The Bolshevik Revolution 1917 1926, Vol I, New York, 1958.
- Dahm. B, Check and the struggle for Indonesian Independence, New York, 1969.
- Dev, Arjun and Indira Arjun Dev, History of the World, Hyderabad, 2009
- Dobb, Maurice, Studies in the Development of Capitalism, London, 1946
- Duiker, William J., Twentieth-Century World History, 2004.
- Fay, Sidney Bradshaw, The Origins of World War, New Delhi, 1958.
- Findley, Carter Vaughn and John Alexander Rothney, Twentieth-Century World, Belmont, 2011.
- Fitzgerals C.P. The Birth of Communist China, Harmondsworth, 1977.
- Harbutt, Frazer J., The Iron Curtain: Churchill, America and the Origin of Cold War, New York, 1986.
- Hazen, Charles Downer, Contemporary Europe since 1870, Delhi, 1981.
- Herschel, Webb, An Introduction to Japan, New York, 1957.
- Immanuel, C.Y. Hsu, The Rise of Modern China, New York, 1995.
- Joll, James, The Origins of the First World War, London 1984.
- Joll, James, Europe since 1870, England, Harmondsworth, 1990.
- Longer W.L European Alliance and Alignments, New York, 1951.
- Ponting, Clive, The Twentieth Century: A World History, New York, 1999.
- Mehden, Fred R. Von der, South East Asia 1930-1970: The Legacy of Colonialism and Nationalism, London, 1979.
- Nicholson Harold, The Congress of Vienna, London, 1946.
- Roberts, J.M., Europe: 1880-1945, Longman, 1989.
- Schwartz Benijamin, Chinese Communism and the Rise of Mao, Cambridge, 1964.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Fourth Semester

HISTORICAL METHODS (Hard Core)

- **Unit- I** Definition, Nature and Scope of History Relations with other Social Sciences History as Science and an Art.
- **Unit- II** Selection of a topic Preliminaries Sources: Primary, Secondary, and other sources.
- **Unit- III** Criticism: External and Internal Criticisms Synthesis Documentation and Execution of the Thesis Foot Notes Bibliography.
- **Unit- IV** Causation in History Errors of History Objectivity in History Generalization in History.

- Ali, Sheik. History Its theory and Method. Delhi .1980.
- Bloc, Marc, The Historian's Craft, New York, 1979.
- Carr, E.H., What is History? New York, 1987 (2nd edition).
- Chakravarti, Uma. Rewriting History, New Delhi, 1998.
- Collingwook, R.G., Idea of History, Oxford University Press, 1974.
- Kadhirvel. S. Historical Methods, Saravana, Madras, 1978.
- Manickam. S. Theory of History and Method of Research.
- Nilakanta Sastri & Ramanna, Historical Method in Relation to Indian History. Madras, 1955.
- Philips, C.H., ed., Historians of India, Pakistan and Ceylon, London, 1967.
- Rajayyan. K, History in Theory and Method.
- Sarkar, Sumit, Writing Social History, Delhi: Oxford University Press, 1998.
- Sen, S.P. Ed., Historians and Historiography in Modern India, Calcutta, 1973.
- Sridharan, Historiography, Hyderabad, Orient Longman, 2002.
- Venkatesan, G, A Study of Historiography, Rajapaliyam, 2013
- Venugopal, T.R., History and Theory, Trissur, 1997.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Fourth Semester

INDEPENDENT INDIA 1947 CE - 2000 CE (Hard Core)

- Unit- I Partition and its impact Jawaharlal Nehru: Architect of Modern India -The integration of Indian States - Reorganization of States – Integration of Tribals - Nehruvian Foreign Policy - Wars with Pakistan and China - Non-Aligned Movement.
- Unit- II
 Lal Bahadur Sastri and Indira Gandhi: Wars with Pakistan Emergency -Jayaprakash Narayan Movement - General Elections of 1977 - Janata Government – the Elections of 1980 – Indira Gandhi and Khalistan Movement - Rajiv Gandhi and Sri Lankan Problem - Coalition Politics and Governance.
- Unit- III Five Year Plans Agrarian Reform: Zamindari Abolition Land Ceiling Act- Bhoodan Movement - Industrial Development - Green Revolution -White Revolution - Blue Revolution - New Economic Policy and Globalization.
- **Unit –IV** Revival and Growth of Communalism Rama Janma Bhoomi Issue Caste, Untouchability and Anti-caste Politics - Reservation Policy and Mandal Commission - Educational Policy in India - Population Policy – Formation of UPA and NDA – Pokhran explosion and Kargil war.

- Acharya, K.R. & et.al, Perspectives on Indian Government and Politics, New Delhi, 1993.
- Ananth, Krishna, India Since Independence Making Sense of Indian Politics, New Delhi, 2010
- Basu, D.D., Contemporary on the Constitution of India. Vol.1 & 2, New Delhi, 1990.
- Bose, D.M., S.N. Sen and B.V. Subbarayappa. eds., A Concise History of Science in India, New Delhi, 1989.
- Chandra, Bipan and et.al. Indian after Independence, New Delhi, 1997.
- Guha, Ramachandra, India After Gandhi, New Delhi, 2014
- Saberwal, Satish, Roots of Crisis: Interpreting Contemporary Indian Society, New Delhi, 1996.
- Thakur, Ramesh, The Government and Politics of India. Houndenville, 1995.
- Vanik, Achin and Rajeev Bhargava, Ed., Understanding Contemporary India: Critical Perspectives, Hyderabad, 2010
- Venkatesan, G., History of Contemporary India, Rajupaliyam, 2010

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS) Fourth Semester

AGRARIAN MOVEMENTS IN MODERN INDIA (Soft Core)

- **Unit-I** Indian Peasantry under the Colonial Rule Land revenue systems-Commercialization of Agriculture- Rural indebtedness- Famines
- Unit-II Peasant Movements: Sanyasi and Fakir Uprisings Indigo Revolt of 1859-60- Deccan Riots of 1875, Moplah Revolt of 1921- Telengana Armed Struggle of 1946-50
- Unit-III Tribal Revolts: Santhal Rebellion of 1855-56- Birsa Munda Movement-Rama Raju and Rampa Rebellion
- **Unit-IV** Gandhi and Peasant Movements: Champaran, Kheda and Bardoli Satyagrahas- Co-operative movement N.G Ranga and Kisan Movements

- Arnold, David, "Rebellious Hillmen: The Gudem Rampa Risings, 1839-1924", in Ranajit Guha, ed., Subaltern Studies, Vol. I, Delhi,1982
- Bhatia, B.M., Famines in India, Bombay, 1963.
- Desai, A.R., ed., Peasant Struggles in India, Delhi, 1979.
- Dhanagare, D.N., Peasant Movements in India 1920-1950, Delhi, 1986.
- Guha, Ranajit, ed., Sualtern Studies Vol. I- VIII, Delhi, 1983- 1990.
- Guha, Ranajit, Elementary Aspects of Peasant Insurgency in Colonial India, Delhi, 1983.
- Hardiman, David, ed., Peasant Resistance in India 1858-1914, New Delhi, 1993
- Kumar, Dharma, ed., Cabridge Economic History of India, Vol. II, New Delhi, 1986.
- Kumar, Kapil, Peasants in Revolt, New Delhi, 1982.
- Mangamma, J., Alluri Sita Rama Raju, Hyderabad, 1983.
- Pavier, Barry, The Telangana Movement 1944-1951, New Delhi, 1981
- Scott, James. C., Weapons of The Weak: Everyday Forms of Peasant Resistance, Delhi, 1990.
- Sen, Sunil, Agrarian Relations in India 1793- 1947, New Delhi, 1979.
- Singh, K.S., Birsa Munda and His Movement 1874-1901, Calcutta, 1983.
- Singh, K.S., Tribal Movements in India, Vol. I- II, New Delhi, 1983.
- Sundarayya.P., Telangana People's Struggle and its Lessons, Calcutta, 1972.
- Wood, Conard, The Moplah Rebellion and Its Genesis, New Delhi, 1987.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS) Fourth Semester

WOMEN IN MODERN INDIA (Soft Core)

- Unit- IReforms in Nineteenth Century- Abolition of Sati Measures againstInfanticide- Widow Remarriage Act of 1856- Age of Consent Bill of 1892
- Unit- II Women Education in the Colonial rule- Christian Missionaries- Savitribai Phule- Pandita Ramabai- Maharani Tapaswini- D.K Karve- Subbalakshmi
- Unit- III Women Organizations- Early Efforts- Women's Indian Association-National Council of Women in India- All India Women's Conference-Child Marriage and Sarda Act- Campaigns for Female Franchise- Muthu Lakshmi Reddy and Abolition of Devadasi System
- **Unit- IV** Women in the National Movement: Madam Cama, Annie Besant, Sarojini Naidu, Durgabai Deshmukh, Rajkumari Amrutha Kaur, Usha Mehta and Aruna Asaf Ali- INA and Lakshmi Sehgal

- Chandra, Bipin. India's Struggle for Independence, Delhi, 1989
- Chadrababu and L. Thilgavathi, Women: Her Story and Her Struggle for Emancipation, Chennai, 2009
- Desai Neera and Usha Thakkar, Women in Indian Society, New Delhi, 2001
- Desai, Neera. Woman in Modern India. Bombay, 1977
- Forbes, Geraldine, Women in Modern India. Cambridge, 1996.
- Jones, Kenneth W., Socio-religious reform movements in British India, Cambridge, 1989
- Kumkum Sangari and Sudesh Vaid, eds., Recasting Women: Essays in Colonial History, New Delhi, 1990
- Nair, Janaki, Women and Law in India: A Social History, Delhi, 1996
- Raman, Sita Anantha, Women in India: A social and cultural history, Vols. I & II, California, 2009
- Ray, Bharati and Aparna Basu, eds., From Freedom to Independence: Women and Fifty years of Indepedence, Delhi, 1999
- Ray, Bharati, ed., Women of India: Colonial and Post-Colonial Periods, New Delhi, 2005
- Taru Susie and K, Lalitha, Women Writing in India, Vols. I & II, New York, 1990&1991

EXAMINATION PATTERN FOR M.A.

Each Paper will have 100 Marks

•	Continuous Interna	l Assessment	=	40 Marks
---	--------------------	--------------	---	----------

• End Semester Examination = 60 Marks

Continuous Internal Assessment

An Internal assessment component of 40 marks shall be given as following.

•	3 Tests out of 5 (3 x 5)	=	15 Marks
•	Mid-Semester Examination	=	15 Marks
•	Seminar (5) and Assignment (5)	=	10 Marks

End Semester Examination Question Paper Pattern:

- Part- A- 5 Questions out of 10. Two Marks Each. A Minimum of two Questions from Each Unit (5 x 2) = 10 Marks
- Part- B- 5 Questions of 4 Marks Each with Internal Choice. A Minimum of one Question from Each Unit.(5 x 4) = 20 Marks
- Part-C- 3 out of 5 Questions of 10 Marks Each. A Minimum of one Question from Each Unit. (3 x 10) = 30 Marks

Internship Evaluation Pattern

Project Report - 60 Marks External Viva- Voce - 40 Marks

LIST OF HARD CORE PAPERS

- HC 1- Society and Economy in Colonial India
- HC 2- Early Medieval South India 600 CE 1300 CE
- HC 3- History of Modern Europe 1789 CE- 1914 CE
- **HC 4- Introduction to Indian Architecture**
- HC 5- Social and Agrarian Movements in Modern India
- HC 6- Environmental History of India
- HC 7- Religious Movements in India

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS)

HC 1- SOCIETY AND ECONOMY IN COLONIAL INDIA (Hard Core)

- **Unit I** Indian Economy at the commencement of the British rule- The British Land revenue settlements Commercialization of Agriculture Plantation Industry Rural Indebtedness.
- Unit II Famines and Famine policy- Guntur Famine Famines of 1876-78 and 1896-97- Bengal Famine of 1942-43 - Decline of Handicraft Industries-Development of Railways – Drain of Indian Wealth
- **Unit III** Indian Society on eve of the British rule Christian Missionaries -Development of Education
- **Unit IV** Impact of the West on Indian Society- Abolition of Sati- Eradication of Human Sacrifice and Thuggy- Measures against Infanticide- Abolition of Slavery- Widow Remarriage Act- Age of Consent Bill- Sharada Act-Sanskritization and Westernization

- Arnold, David and Hardman David, ed. Subaltern Studies, Vol.III, Delhi, 1990
- Bayly, C.A., Rulers, Townsmen and Bazaars, Cambridge, 1983.
- Bhattacharya, Neeladri, "Colonial State and Agrarian Society" in Situating Indian History for S. Gopal, S. Bhattacharya and R. Thapar (ed.), Delhi, 1986.
- Cohn, B.S., 1987. An Anthropologist among the Historians and other Essays, Delhi: Oxford University Press.
- Crook, Migel, ed., The Transmission of Knowledge in South Asia: Essays on Education, History and Politics, Delhi, 1996.
- Duncan, J. and M. Derrett. Religion, Law and the State in India, Delhi, 1999
- Guha, Ranjit, ed. Subaltern Studies, Vols. I to VII, Delhi, 1982-1990
- Gupta, Sulekh Chandra, 1983. Agrarian Relations and Early British Rule in India, Bombay: 1983.
- Habib, Irfan, Indian Economy, 1858-1914, New Delhi, 2006
- Jones, Kenneth. W., Socio-Religious Reform Movements in British India, Delhi, 1989.
- Kopf, David, Brahmo Samaj and the Shaping of the Modern Indian Mind, Princeton, 1979.
- Kumar, Dharma, ed., The Cambridge Economic History of India, Vol. II: C.1757-1970, New Delhi, 1984.
- Kumar, Ravinder, 1983. Western India in the Nineteenth Century, London. University Press.
- Kumar, Ravinder, Essays in the Social History of Modern India, Calcutta, 1983.

- Mukharjee, N., The Ryotwari System in Madras, 1792-1827, Calcutta, 1962.
- Powell, B.H. Baden, Land Systems of British India, Vol. I, II, III, New Delhi, 1988.
- Roy, Thirthankar, Economic History of India, 1857-1947, New Delhi, 2011
- Roy, Thirthankar, Traditional Industry in the Economy of Colonial India , New Delhi, 2007
- Sangari, K. and Vaid Sudesh, Recasting Women Essays in Colonial History: Kali for Women, Delhi, 1989.
- Sarkar, Sumit. Modern India, Delhi, 1983
- Srinivas, M.N., ed., 1985. India's Village, Bombay: Asia Publishing House.
- Srinivas, M.N., Social Change in Modern India, Delhi, 1966.
- Stokes, Eric, The English Utilitarians and India, Oxford, 1959 Rothermund, Dietmar., An Economic History of India, London, 1988
- Tomilson, B.R., The Economy of Modern, 1860-1970, New York, 1996
- Woodruff, Phillip, The Men who Ruled India: The Founders Jonathan Cape, London, 1953.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

HC 2- EARLY MEDIEVAL SOUTH INDIA 600 CE- 1300 CE (Hard Core)

- **Unit-I** Sources for the Study of South Indian History Trends in the Historiography of South India, Imperialistic historiography, Centralized Monarchy, Segmentary State and Feudal State.
- **Unit- II** The Pallavas of Kanchipuram *–Bhakti* Movement: *Alwars* and *Nayanmars-*Formation of the Medieval Agrarian Order
- **Unit- III The** Role of Land and Sea in Chola History- Functions of *Nadu* as a Peasant Micro Unit- *Nagaram* as a Commercial Centre- Overseas Trade and Commerce during the Chola Times- Trade Guilds
- **Unit- IV** The Temple and its Diverse Functions- Right and Left Hand Division and their Conflicts- The Nature of the Chola State.

- Abraham, Meera, Two Trade Guide of Medieval South India, New Delhi, 1986.
- Champakalakshmi, R., Ideology and Urbanization in South India, 1300-1800, 1997.
- Gonda, Jan, Ancient Indian Kingship from Religious Point or View, Leiden: E.J. Brill, 1966.
- Heesterman, J.C., The Inner Conflict of Traditions: Essays in Indian Ritual, Kingship
- and Society, New Delhi: Oxford University Press, 1988.
- Heitzman, James, Gifts of Power, Oxford, New Delhi, 1997.
- Karashima, Noboru, South Indian History and Society, New Delhi: Oxford University Press, 1985.
- Kulke, Herman, Ed., The State in India 1000- 1500, Oxford, 1999
- Ludden, David, Peasant History in South India, New Jersey: Princeton University Press, 1985.
- Miller, Barbara Stoler, Studies in Chola History and Administration, Madras, 1935.
- Rajagopal Ed. Kaveri, Panpattu Veliyittakam, Chennai, 1997
- Spencer, George, The Politics of Expansion: The Cholas in Sri Lanka and Sri Vijaya, Madras, 1983.
- Shulman, David, Tamil Temple Myths, New Jersey: Princeton University Press, 1983.
- Shulman, David, The King and Clown in South Indian Myth and Poetry, New Jersey, 1985.

- Stein, Burton, Peasant State and Society in Medieval South India, New Delhi: OUP, 1980.
- Stein, Burton, Essays on South India, Honolu: University of Hawaii Press, 1978.
- Stein, Burton, South Indian Temples: An Annalytical Reconsideration, New Delhi, 1979.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

HC 3- HISTORY OF MODERN EUROPE 1789 CE - 1914 CE (Hard Core)

- **Unit I** French Revolution: Causes, Course and Results- Napoleon Bonaparte: Internal reforms and foreign policy- Continental System Fall of Napoleon
- **Unit II** Congress of Vienna and Metternich -. 1830 and 1848 Revolutions in Europe-Industrial Revolution
- **Unit III** Unification of Italy: Mazzini, Cavour and Garibaldi- Unification of Germany: Bismarck
- **Unit IV** The Eastern Question: Crimean war, Russo- Turkish war, Balkan wars Europe on the Eve of World War I

- Anderson, M.G., The Eastern for Question, London, 1968.
- Fisher, H.A.L., A History of Europe, London, 1986
- Grant and Temperley, Europe in Nineteenth and Twentieth centuries, London, 1952
- Gooch, G.P., History of Modern Europe, 1878-1919, New Delhi, 1976
- Hobbraad, Carstin, The Concert of Europe: A Study in German and British International Theory, 1815-1914, London, 1970.
- Kinnan, George, Decline of Bismark's European Order, New Jersey, 1979.
- Kinnan, George, The Fateful Alliance: France, Russia and the Coming of the First World War, New York, 1984.
- Kissinger, Henry, Diplomacy, New York, 1994.
- Hazen, Charles Downer, Modern Europe since 1870, Delhi, 1989.
- Heyes, C.J.H., Modern Europe to 1870, New York, 1953
- Heyes, C.J.H., Contemporary Europe since 1870, New York, 1953
- Ketelbey, C.D.M., A History of Modern Times, Delhi, 1970
- Langer, William, European Alliances and Alignments, New York, 1955.
- Langer, William, Diplomacy of Imperialism, New York, 1935.
- Medlicott, W.N., The Congress of Berlin and After, Hamden, 1963.
- Taylor, A.J.P., The Struggle for Martery in Europe, 1848-1918, London, 1977.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

HC 4- INTRODUCTION TO INDIAN ARCHITECTURE (Hard Core)

- Unit 1 Architecture of Indus valley Mauryan Architecture- Buddhist Architecture: Rock-cut caves, Stupas and Chaityas- Styles of Temple Architecture: Nagara, Vesara and Dravida
- Unit II Gupta Architecture Early Chalukyan Architecture: Badami, Aihole and Pattadakkal- Pallava Architecture: Rock Cut Caves- Monolithc Rathas -Structural Temples: Shore Temple and Kailasanatha Temple
- Unit III Chola Architecture: Vijayalaya Choliswaram- Brahadiswara Temple at Tanjavur- Rastrakuta Architecture: Ellora- Orissan architecture: Lingaraja and Konark Temples – Chandela Architecture: Khujaraho
- **Unit IV** Hoysala Architecture: Halebid and Belur- Kakatiya Architecture: Thousand Pillar Temple of Warangal - Vijayanagara architecture: Virupaksha and Hazara Rama Temples – Indo-Saracenic Architecture

- Agrawala, V.S., Indian Art: History of Indian Art from earliest times upto 3rd Century AD, Varanasi, 1965
- Balasubrahmanyam, S.R., Early Chola Art, Bombay, 1966.
- Balasubrahmanyam, S.R., Early Chola Temples, New Delhi, 1971
- Balasubrahmanyam, S.R., Later Chola Temple, Faridabad, 1979
- Balasubrahmanyam, S.R., Middle Chola Temples, Faridabad, 1975
- Barret Douglas, Early Chola Architecture and Sculpture, London, 1974
- Bhattacharya, B., Indian Buddhist Iconography, Calcutta, 1958
- Fergusson, J., History of Indian and Eastern Architecture, 2 vols., London, 1910.
- Gopinatha Rao, T.A., Elements of Hindu Iconography, New Delhi, 1914
- Gupte, R.S., Iconography of the Hindus, Buddhists and Jains, Bombay, 1972
- Krishna Deva, Temples of North India, New Delhi, 1969
- Michael W. Meister and Dhaky, M.A., Encyclopaedia of Indian Temple Architecture: South India Lower Dravida Desa, Delhi 1983

- Michael W. Meister and Dhaky, M.A., Encyclopaedia of Indian Temple Architecture : South India Upper Dravida Desa, Delhi,1986
- Michell George, Early Western Calukyan Temples, 2vols. London, 1975
- Nagasamy, R., Gangaikondacholapuram, Madras, 1970
- Nagasamy, R., The Art of Tamil Nadu, Madras, 1972
- Percy Brown, Indian Architecture (Buddhist and Hindu Period), Bombay, 1976
- Sivaramamurti, C., The Chola Temples, Thanjavur, Gangaikondacholapuram and Darasuram, New Delhi, 1960
- Soundara Rajan, K.V., Art of South India- Tamil Nadu and Kerala, New Delhi,1978
- Srinivasan, K.R., Temples of South India, New Delhi, 1972

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

HC 5- SOCIAL AND AGRARIAN MOVEMENTS IN MODERN INDIA (Hard Core)

- **Unit-I** Social Movements: Definition, Types, Leadership and Charisma- Social Movements and Social Changes
- **Unit-II** Sanyasi and Fakir Uprisings- Wahabi Movement- Prarthana Samaj-Ahamadiya Movement- Deoband Movement
- Unit-III Sri Narayana Guru- Dravidian Movement- Yadava Movement- Neo-Christianity- Dalit Movement and Ambedkar- Neo- Buddhism
- Unit-IV Peasant Movements: Indigo revolt, Deccan riots, Moplah revolt of 1921, Telangana armed struggle- Peasants and National movement – Co-operative movement- Tribal Movements: Santhal revolt, Birsa Munda movement, Rampa revolt of 1922- Naxalism in India

- Arnold, David, "Rebellious Hillmen: The Gudem Rampa Risings, 1839-1924", in
- Ranajit Guha, ed., Subaltern Studies, Vol. I, 1982.
- Datta, K.K., Social History of Modern India, New Delhi, 1975
- Desai, A.R. Peasant Struggles in India, Delhi, 1979
- Dhanagare, D.M. Peasant Movements in India, 1920-1950, Delhi, 1986
- Dube, Saurabh, Untouchable Pasts: Religion Identity and Power among a Central Indian Community, 1780-1950, New Delhi, 2001.
- Fuchs, Stephen, Rebellious Prophets, Bombay, 1965
- Guha, Ranajit, Elementary Aspects Peasant Insurgency in Colonial India, New Delhi, 1983
- Gusfield, Joseph, Protest, Reform and Revolt: A Reader in Social Movements, New York, 1970.
- Hardiman, David (Ed), Peasant Resistance in India1858-1914, New Delhi, 1993
- Hariton, Rosalind O', Caste, Conflict and Ideology, Cambridge, 1985.
- Heimasath, Indian Nationalism and Hindu Social Reform, Princeton, 1989.
- Jordens, Dayanand Saraswati: His Lfe and Ideas, Delhi, 1960
- Michael, S.M., Dalits in Modern India, New Delhi, 1999.
- Oommen, T.K. Protest and Change: Studies in Social Movements, Delhi, 1990.
- Rao, M.S.A. Social Movements in India, New Delhi, 1984
- Shah, Ghanshyam, ed., 2001. Dalit Identity and Politics, Sage.
- Singh, K.S., Tribal Movements in India, Vol. I- II, New Delhi, 1983.
- Singh, Yogendra, Modernization of Indian Tradition, Delhi, 1973
- Srinivas, M.N., Social Change in Modern India, Berkely, 1966.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous) PUDUCHERRY

M. A. SYLLABUS (CBCS)

HC 6- ENVIRONMENTAL HISTORY OF INDIA (Hard Core)

- **Unit I** Environmental History: Meaning- Scope- Mode of Resource Utilization-Subsistence Strategies: Gathering, Nomadic, Agro- Pastoralism- Industrial Mode-Geographical Background of the Indian Subcontinent- Land Scape
- **Unit II** Indus Valley Civilization: Factors for its Decline-Site Catchment Analysis-Agricultural Expansion and Deforestation in the Gangetic Valley- Forest and the pastoral communities in the Medieval period.
- Unit III Making of British Forest Policy in India- Forest Acts of 1878 and 1927- Impact-Deforestation and Ecological change in India- Commercial Exploitation of Forest Products- Impact of Railway Construction on Forestry- Protests against the Forest Acts and Policies
- Unit IV Conservation Policies in Post-Independence Period: Social Forestry-Environmental movements: Chipko Movement- Narmada Bachao Andolan- Dams and Mines: Problems of displacement- Problems of Rehabilitation- Loss of Livelihood

- Agarwal, D.P., Man and Environment in India through the Ages, New Delhi, 1992
- Arnold, D and Guha, Ramachandra, Nature, Culture, Imperialism: Essays on the Environmental History of South Asia, New Delhi, 1996.
- Bhattacharya, D.K., Ecology and Social Formation in Ancient History, Calcutta, 1990
- Chakrabarti, Ranjan, ed., Situating Environmental History, New Delhi, 2006
- Dhavalikar, M.K. : Environment and Culture: A Historical Perspective, Pune, 2002
- Gadgil, M and Ramachandra Guha, The Fissured Land: An Ecological History of India, New Delhi, 1992.
- Grovee, R. Damodaran, V., Sangwar, S., Nature and the Orient : The EnvironmentalHistory of South and South-East Asia, Delhi,1998.
- Guha, Ramachandra, Environmentalism A Global History, New Delhi, 2000.
- Guha, Ramachandra, The Unquiet woods, Ecological Change and Peasants Resistance in the Himalaya, New Delhi, 1999
- Guha, Sumit, Environment and Ethnicity in India 1200-1991, Cambridge, 1999
- Pathak, Akhileswar, Law, Strategies, Ideologies: Legislating Forests in Colonial India, Delhi, 2002.

- Rangarajan, Mahesh, (Ed.), Environmental Issues in India: A Reader, Delhi, 2007.
- Sivaramakrishnan, K., ed., Ecological Nationalisms: Nature, Livelihoods, and Identities in South Asia, Delhi, 2005

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.A. SYLLABUS (CBCS)

HC 7- RELIGIOUS MOVEMENTS IN INDIA (Hard Core)

- Unit-I Factors for the Rise of Heterodox Sects in Sixth Century BCE- Ajvika Sect-Buddhism: Buddha and His Teachings, Important Sects, Legacy of Buddhism- Jainism: Mahavira and his Teachings, Important Sects- Rise of Bhagavatism
- Unit-II South Indian Bhakti Movements: Alwars and Nayanmars- Sankaracharya-Basava and Vira Saivism- Ramanujacharya – North Indian Bhakti Movement: Chaitanya, Kabir, Nanak, Mirabai and Dadu Dayal- Sufism-Din –I- Ilahi
- Unit-III Hindu Religious Reform Movements: Brahmo Samaj- Prarthana Samaj-Arya Samaj- Theosophical Society- Ramakrishna Mission- Temple Entry Movement
- **Unit-IV** Religious Reform Movements in other Religions-Wahabi Movement-Aligarh Movement- Ahamadiya Movement - Deoband Movement- Singh Sabha Movement- Neo- Christianity- Neo- Buddhism

- Basham, A.L., (Ed). A Cultural History of India. Delhi, 1987.
- Basham, A.L., The Wonder that was India, Delhi, 1982.
- Chakravarti, Uma, Beyond the Kings and Brahmins of Ancient India, New Delhi, 2006
- Champakalakshmi, R. and S. Gopal, Tradition, Dissent and Ideology: Essays in Honour of Romila Thapar, New Delhi, 1996
- Champakalakshmi, R., Ideology and Urbanization in South India, 1300-1800, New Delhi, 1997
- Harvey, Peter, An Introduction to Buddhism, Chennai, 2005
- Hasan, Nurul, Religion, State and Society in Medeival India, New Delhi, 2007
- Jones, Kenneth. W., Socio-Religious Reform Movements in British India, New Delhi, 1989.
- Karashima, Noburu, A Concise History of South India, Issues and Interpretations, New Delhi, 2014
- Kopf, David, Brahmo Samaj and the Shaping of the Modern Indian Mind, Princeton, 1979.
- Nilakanta Sastry, K.A., A History of South India., New Delhi, 1966
- Pillai, Chidambaram. P., Right of Temple Entry, Chennai, 2008
- Sing, Upinder, A History of Ancient and Early Medieval India: From Stone Age to the 12th Century, Delhi, 2009
- Thapar, Romilla, Early India, New Delhi, 2002

LIST OF SOFT CORE PAPERS

- SC 1- Introduction to Indian Archaeology
- SC 2- South Indian Architecture
- SC 3- History of Pondicherry upto Medieval Period
- SC 4- History of U.S.A 1900 CE 2000 CE
- SC 5- History of China 1839 CE 1965 CE
- SC 6- History of Japan 1868 CE 1952 CE
- SC 7- History of Vijayanagara Kingdom
- SC 8- Introduction to Archival Studies

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY M.A. SYLLABUS (CBCS)

SC 1- INTRODUCTION TO INDIAN ARCHAEOLOGY (Soft Core)

- Unit I Definition and Scope of Archaeology- Pre History and Proto History-Archaeological Sources- Monuments, Inscriptions and Coins- Relations with other Social Sciences
- Unit II Kinds of Archaeology: Classical Archaeology Prehistoric Archaeology Historical Archaeology – Environmental Archaeology – Underwater Archaeology – Ethno archaeology – Linguistic Archaeology – Salvage Archaeology- Origin and Evolution of Archaeological Studies in the world
- Unit III Indian Archaeology- Colonial and Oriental Studies in Indian Archaeology-William Jones, James Princep, Alexander Cunnigham, Robert Bruce Foote-Establishment of Professional Archaeology and Institutions- Curzon, John Marshall, Mortimer Wheeler, Sankalia- Archaeological Survey of India
- Unit IV Important Archaeological Sites of India: Palaeolithic Sites: Bhimbetka, Attirampakkam and Renigunta- Neolithic Site: Payampalli and Nagarjunakonda-Indus Sites: Mohonjodaro, Harappa, Lothal and Dhalavira- Megalithic and Early Historic Sites: Adichanallur, Suttukeni, Hallur, Kodumanal and Pattinam

- Agrawal, D.P., The Archaeology of India, London, 1982.
- Allchin, B., and R. Allchin, The Rise of Civilization in India and Pakistan, Cambridge, 1982
- Chakrabarti, Dilip.K., 1999, India : An Archaeological History, New Delhi, 1999
- Chakrabarti, Dilip.K., A History of Indian Archaeology : From the Beginning to 194, New Delhi, 1988,
- Daniel, Glyn E., The Origins and Growth of Archaeology, London, 1967,
- Dhavalikar, M.K., First Farmers of the Deccan, Pune, 1990
- Ghosh, A., (ed.), An Encyclopaedia of Indian Archaeology, 2 Vols, New Delhi, 1988
- Gururaja Rao, B.K., Megalithic Culture in South India, Mysore, 1972
- Rajan,K.,.Archaeology: Principles and Methods.Tanjavur, 2002
- Raman, K.V., Principles and Methods of Archaeology, Madras, 1986
- Roy, Surendranath, The Story of Indian Archaeology, New Delhi, 1961
- Singh, Upinder, The Discovery of Ancient India, Early Archaeologists and the Beginings of Archaeology, New Delhi, 2004
- Wooley, CL., Digging the Past, London, 1954

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY M.A. SYLLABUS (CBCS) SC 2- SOUTH INDIAN ARCHITECTURE (Soft Core)

- Unit- I Megalithic Monuments: Menhirs- Memorial Stones- Sivalinga of Gudimallam-Salient Features of South Indian Temples- Three Styles of Indian Temple Architecture
- Unit II Cave Temples of Pallavas: Mandagapattu and Dhalavanur- Chalukyas: Badami-Eastern Chalukyas: Moghulrajapuram and Bhairava Kona- Monolithic Temples of Pallavas: Panchapandava Rathas- Pandyas: Vettuvankoil of Kalugumalai
- Unit III Early Structural Temples- Pallavas: Shore Temple- Kailasanatha Temple -Vaikunta Perumal Temple- Chalukyas: Ladkhan Temple- Durga Temple of Aihole- Temples of Pattadakal- Bahur Temple Architecture
- Unit IV Medieval Structural Temples- Cholas: Korunganatha Temple of Srinivasanallur-Brihadiswara Temple of Tanjavur- Airavateswara Temple of Dharasuram-Vijayanagara Kingdom: Virupaksha Temple- Hazara Rama Temple- Vittala Temple

- Balasubrahmanyam, S.R., Early Chola Temples, New Delhi, 1971
- Balasubrahmanyam, S.R., Later Chola Temple, Faridabad, 1979
- Balasubrahmanyam, S.R., Middle Chola Temples, Faridabad, 1975
- Barret Douglas, Early Chola Architecture and Sculpture, London, 1974
- Fergusson, J., History of Indian and Eastern Architecture, 2 vols., London, 1910.
- Girish, Revathy, Cultural Heritage of India, New Delhi, 2017
- Harle, J.C, Art and Architecture of Indian Sub- Continent, London, 1986
- Michael W. Meister and Dhaky, M.A., Encyclopaedia of Indian Temple Architecture: South India Lower Dravida Desa, Delhi 1983
- Michael W. Meister and Dhaky, M.A., Encyclopaedia of Indian Temple Architecture: South India Upper Dravida Desa, Delhi, 1986
- Michell George, Early Western Calukyan Temples, 2vols. London, 1975
- Michell, George. Architecture and Art of Southern India: Vijayanagara and the Successor States, New Delhi, 1995
- Nagasamy, R., The Art of Tamil Nadu, Madras, 1972
- Percy Brown, Indian Architecture (Buddhist and Hindu Period), Bombay, 1976
- Sivaramamurti, C., The Chola Temples, Thanjavur, Gangaikondacholapuram and Darasuram, New Delhi, 1960
- Soundara Rajan, K.V., Art of South India- Tamil Nadu and Kerala, New Delhi, 1978
- Srinivasan, K.R., Temples of South India, New Delhi, 1972
- Tomory, Edith, A History of Fine Arts in India and the West, Hyderabad, 1982

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY M.A. SYLLABUS (CBCS)

SC 3- HISTORY OF PONDICHERRY UPTO MEDIEVAL PERIOD (Soft Core)

- **Unit I** Sources of Ancient and Medieval Pondicherry History: Archaeology and Literature
- **Unit II** Nomenclature of Pondicherry Geographical features of Pondicherry The Era of Indo-Roman trade and Arikamedu- Megalithic burials in and around Pondicherry.
- **Unit III** Architectural wealth of Pondicherry: Mulanathar temple of Bahour -Varadaraja Perumal temple of Thirubhuvanai - Mahadeva Temple of Madagadipattu - Thiru Kameswara temple of Villianur
- **Unit IV** Medieval Educational Institutions of Pondicherry: Vedic College at Bahur-Thirubhuvanai as a centre of traditional Education – Arrival of Europeans to Pondicherry.

- Antony, Francis Cyrol., ed., Gazetteer of India: Union Territory of Pondicherry, Vol.2, Pondicherry, 1982.
- Balasubrahmanyam, S. R., Early Chola Temple, Bombay, 1971.
- Barnett, Douglas., Early Chola Architecture and Sculpture- 866- 1014 A.D., London, 1974.
- Beglay, Vimala., The Ancient Port of Arikamedu, Pondicherry, 1992.
- Daniel, Richard, Rome and India: The Ancient Sea Trade, London, 1991.
- Epigraphia Indica, Vol. XVIII.
- Jouveau- Dubreuil. G., The Pallavas, Pondicherry, 1917.
- Kuppusamy. S., Kalvettugal Puduvai Pakuthigal, Puducherry.
- Nilakanta Sastry, K.A. A History of South India., New Delhi, 1966.
- Nilakanta Sastry, K.A. The Colas, Madras, 1955.
- Raja.A., Concise History of Puducherry, Pondicherry, 2006.
- Ramasamy, A., History of Pondicherry, Delhi, 1987.
- Reveu Historique De Pondicherry, Vol. 15, 1987.
- South Indian Inscriptions Relevant Volumes.
- Thillaivanam.S., Puducherry Manilam Varalarum Panpadum, Puducherry, 2007.
- Vengatesan, Pulavar Na., Varalatril Thirubhuvanai, Puducherry, 2002.
- Vijayavenugopal. G., Inscriptions of Pondicherry, Part-I, Pondicherry, 2005.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

SC 4- HISTORY OF U.S.A. 1900 CE- 2000 CE (Soft Core)

- **Unit I** Foreign Policies of Theodore Roosevelt, Taft and Widrow Wilson- Entry into First World War- The Great Depression- F.D. Roosevelt and the New Deal Policy-America and the Second World War
- Unit II Harry Truman and the Fair Deal The Cold War Crisis- The Truman Doctrine- The Marshall plan- The Berlin crisis- NATO- Five Point Programme- American Far Eastern Policy
- Unit III Eisenhower Doctrine- Cuban Missile Crisis- Test Ban Treaties- American Space Research- Civil Rights Movement- Martin Luther King
- Unit IV Vietnam War- Nixon and Middle East-George W Bush , Clinton- Afghan Policy-Gulf War- 9/11 Incident

- Allen, Frederick L. The Big Change: America Transforms Itself, 1900 1950, New York, 1986.
- Ambrose, Stephen E. Rise to Globalism: American Foreign Policy since 1938, New York, 2010.
- Bailyn, Bernard, et al. The Great Republic: A History of the American People, 2 vols., New York, 1985.
- Boorstin, Daniel J. The Americans, 3 vols., Vol. 3: The National Experience, New York, 1975.
- Chafe, William H. The Unfinished Journey: America Since World War II, Oxford, 2011
- Cochran, Thomas C. Frontiers of Change: Early Industrialism in America, Oxford, 1981.
- Degler, Cari N. Out of Our Past: The Forces that Shaped Modern America, New York, 1984.
- Dinnerstein, Leonard, et al. Natives and Strangers: Blacks, Indians and Immigrants in America, Oxford, 1990.
- Fearon, Peter, War, Prosperity and Depression: The U.S. Economy, 1917 1945. Uni. Press of Kansas, 1988.
- Graebner, Norman A., America as a World Power: A Realist Approach from Wilson to Reagan, Wilmington, 1984.
- Nash, Gary B. et al., The American People: Creating a Nation and a Society, 2 vols., New York, 2006.
- Sellers, Charles. et al. A Synopsis of American History, New York, 1992.
- Wittner, Lawrence S. Cold War America: From Hiroshima to Watergate, New York, 1974

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

SC 5- HISTORY OF CHINA 1839 CE – 1965 CE (Soft Core)

- **Unit-I** Early relations with West Manchu Dynasty First Opium war Taiping Rebellion Second Opium war Foreign relations upto 1894 U.S.A. & Russia.
- **Unit-II** First Sino-Japanese war 1894-95 Open-door policy The Hundred Days Reforms – Boxer rebellion – China from Empire to Republic – Manchu Reform programmes –the Revolution of 1911 and Dr. Sun-Yat-Sen .
- Unit-III Yuan Shikai's Presidency China and the First World War The Washington conference The Kuomintang and Chinese nationalism Manchurian Crisis Second Sino-Japanese war.
- **Unit-IV** China and Second World War Civil war in China and the collapse of the Nationatists Mao-Tse-Tung The Peoples Government of Peking Taiwan. Cultural Revolution China after Mao Domestic reforms Indo- China war

- Clyde, Paul Hibbert and Burton. F. Beers, The Far East: A History of Western Impacts and Eastern Responses, 1830-1975, Prentice-Hall, 1966
- David, M.D., The Making of Modern China, Mumbai, 2001
- Epstein, I., From Opium War to Liberation, Beijing, 1956
- Fairbanks, JK, Et.al., The Cambridge History of China, Vols. 11, 12,13 and 14, Cambridge, 1980 to 1987
- Fairbanks, John King and Merle Goldman, China: A New History, Cambridge, 1998
- Gupte, R. S., The History of Modern China, New Delhi, 1972
- Huang, Ray, China: A Macro History, London, 1997
- Hutchings, Et.al, China- History-20th Century Modern china: A Guide to a Century of Change, Cambridge, 2000
- Jones, FC., Far East: A Concise History, Oxford, 1966
- Latourette, Kenneth Scot, The Chinese: Their History and Culture, New York, 1943
- Mitter, Rana, Modern China: A Very Short Introduction, Oxford, 2008
- Stuart-Fox, Martin, A Short History of China and Southeast Asia : Tribute, Trade and Influence, Crows Nest, 2003
- Vinacke, Harold. M, A History of Far East in Modern Times, Ludhiana, 1985
- Wright, David Curtis, The History of China, Santa Barbara, 2011

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY M. A. SYLLABUS (CBCS) SC 6- HISTORY OF JAPAN 1868 CE - 1952 CE (Soft Core)

- **Unit-I** The Meiji Restoration of 1868 The Constitutional Movement Social and Economic Development.
- **Unit- II** The territorial expansion The Anglo-Japanese Alliance of 1902 Russo-Japanese war and its consequences Japan and Formosa, Korea and Manchuria.
- **Unit-III** Japan and First World War Rise of militarism in Asia The Axis alliance Second World War- Japan's entry- course of the war.
- **Unit-IV** Allied occupation –Demilitarization The San Francisco Treaty and after-Contemporary Japan Relation with America - Science and Technological developments- Japanese Nuclear Power- Noborou Takoshita

- Andressen, Curtis A., A Short History of Japan: From Samurai to Sony, Crows Nest, 2002
- Clyde, Paul Hibbert and Burton. F. Beers, The Far East: A History of Western Impacts and Eastern Responses, 1830-1975, Prentice-Hall, 1966
- Duus, Peter, The Cambridge History of Japan, Vol. 6, The Twenteith Century, Cambridge, 1988
- Gordon, Andrew, A Modern History of Japan: From Tokugawa Times to the Present, Oxford, 2003
- Henshall, K. G., A History of Japan: From Stone Age to Superpower, London, 1999
- Hunter, J., The Emergence of Modern Japan, London, 1991
- Jansen, Marius B., The Making of Modern Japan, Cambridge, 2000
- Jansen, Marius. B. Ed., The Cambridge History of Japan, Vol. 5, The Ninteenth Century, Cambridge, 1989
- Mason, R. H. P. and J. G. Caiger., A History of Japan, Melbourne, 1972
- Mason, R.H.P. and J.G. Caiger, A History of Japan, Tokyo, 1997
- Megarry, T., (ed.) The Making of Modern Japan: A Reader, Dartford, 1995.
- Meyer, Milton Walter, Japan : A Concise History, Lanham, 2009
- Morton, W. S., Japan: Its History and Culture, Melbourne, 1970
- Nakane, C. and S. Oishi., Tokugawa Japan: The Social and Economic Antecedents of Modern Japan, Tokyo, 1991
- Reischauer, E. O. and A. M. Craig ., Japan: Tradition and Transformation, Sydney, 1989
- Storry, R., A History of Modern Japan, London, 1990.
- Tipton, Elise K., Modern Japan: A Social and Political History, London, 2002
- Vinacke, Harold. M, A History of Far East in Modern Times, Ludhiana, 1985

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M. A. SYLLABUS (CBCS)

SC 7- HISTORY OF VIJAYANAGARA KINGDOM (Soft Core)

- **Unit I** Sources: Archaeological, Literary and Foreign Notices- Political and Social conditions in South India in the beginning of 14th Century CE-Origins of the Vijanagara Kingdom
- Unit II Sangama Dynasty: Expansion of the Kingdom- Relations with Reddis, Bahamani and Gajapatis – Saluva and Tuluva Usurpations-Krishnadevaraya and his Achievements - Relations with Portuguese – Regency of Ramaraya and Battle of Tallikota- Aravidu Dynasty
- Unit III Administration- Central Government- Taxation- Amara Nayankara system- Village Administration and Ayagar system- Society: Rise of New Social groups- Conflicts of Right and Left Hand Divisions
- **Unit IV** Economy- Agriculture- Irrigation- Industry Foreign Trade- Religion-Literature- Art and Architecture- Painting and Sculpture

- Dallapiccola, Anna and Anila Verghese, Sculpture at Vijayanagara: Iconography and Style, New Delhi, 1998
- Dallapiccola, Anna L.and Stephanie Zingel, Ed., Vijayanagara City and Empire, New Currents of Research, two volumes, Stuttgart, 1985
- Gollings, John, John M. Fritz, and George Michell, City of Victory, Vijayanagara: The Medieval Hindu Capital of Southern India. New York, 1991
- Halabhavi, VB., Vijayanagara, Sexcentury Commemoration Volume, Dharwar, 1936, Venkataramanayya, N., Studies in the Third Dynasty of Vijayanagara, Madras, 1935
- Heras, Henry, Aravidu Dynasty, Madras, 1927
- Jackson, William, Vijayanagara Visions: Religious Experience and Cultural Creativity in a South Indian Empire, New Delhi, 2007
- Krishnaswami Ayyangar, Sources of Vijayanagara History, Madras, 1919
- Mahalingam, T.V., Administration and Social Life under Vijayanagara, 2 parts, Madras, 1940
- Mahalingam, TV., Economic Life in the Vijayanagara Empire, Madras, 1951

- Morrison, Kathaleen. D, Fields of Victory: Vijayanagara and the Course of Intensification, Berkeley, 1995
- Nilakanta Sastri, K.A., and Venkataramanayya, N., Further Sources of Vijayanagara History, Madras, 1946
- Saletore, B.A., Social and Political Life in the Vijayanagara Empire (1336-1646), Madras, 1934
- Sewell, Robert, A Forgotten Empire, London, 1900
- Sherwani, H.K., and Joshi, P.M. (Ed.), The Medieval History of Deccan, 2 Vols., Hyderabad, 1973-1974
- Sherwani, H.K., The Bahamani Kingdom, Bombay, 1947
- Sinopoli, Carla. M., The Political Economy of Craft Production: Crafting Empire in South India C. 1350- 1650, Cambridge, 2003
- Stein, Button, Peasant, State and Society in Medieval South India, Delhi, 1999
- Stein, Button, Vijayanagara, Cambridge, 1989
- Verghese, Anila and Anna L. Dallapiccola, South India under Vijayanagara: Art and Archaeology, New Delhi. 2010

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous) PUDUCHERRY

M. A. SYLLABUS (CBCS)

SC 8- INTRODUCTION TO ARCHIVAL STUDIES (Soft Core)

- **Unit I** Definition of Archives and allied terms like Manuscripts, Document, Records Conservation and Preservation of Archival material: Treatment against Fungi and Insects- Liquid Ammonia Method – Calcium Hydroxide Method - Binding.
- Unit II History of Archives: France, Great Britain, United States of America and People's Republic of China- Origin and development of Archives in India – National Archives – Tamil Nadu Archives- French Institute of Pondicherry- Private Archives.
- Unit III Physical forms of Archives: Clay tablets, Stone Inscriptions, Metal Plates, Palm Leaf, Paper Records, Seals, Photographs, Cartographic records, Films, Video tapes, Sound records, Machine readable records
- Unit IV Reprography Non photographic technique Photographic Technique Micrographic Technique - Electro Static Technique – Computer Graphic Technique- Acquisition and Accession of Archives – Arrangement of Archival data – Access to Archives

- Harinarayana, Nilam, The Science of Archives Keeping, Hyderabad, 1969
- Jenkinson, Hilary, A Manual of Archive Administration, London, 1966.
- Law, D.A., (Ed.), Government Archives in South Asia, Cambridge, 1969.
- Lyndenberg, Harry Miller and John Archer, The Care and Repair of Books, London, 1960.
- Mukerji, B.B., Preservation of Library, Materials, Archives and Document, Calcutta, 1973.
- National Archives of India, An Introduction to National Archives, New Delhi, 1958.
- National Archives, Indian Archives Journal
- Plenderleith. H.J., Conservation of Cultural Property and Works of Art, Paris, 1968
- Sailen Ghosh, Archives in India, Calcutta, 1963
- Schellenber T.R., Modern Archives Principles and Techniques, Melbourne, 1956

KANCHI MAMUNIVAR CENTRE FOR POST- GRADUATE STUDIES (Autonomous) (Reaccredited by NAAC with 'B++' Grade) (A College with Potential for Excellence) PUDUCHERRY- 605 008

DEPARTMENT OF HISTORY

M.Phil. History (CBCS) 2018-19

SEMESTER- I							
Code	Title of the Paper	Hours/ Week (30)	Credits	Total Credits			
MHHT-11	Research Methodology- Indian Historiography and Historical Methods	6	6				
MHHT-12	Advanced Topics-Peasant Resistance in Modern India	6	6	18			
MHHT-13	Area Paper	6	6				
	Seminar / Assignment / Test / Mid-Semester	12					
SEMESTER- II							
MHHD-22	Dissertation	15	15	18			
MHHV-23	Viva- Voce	3	3				
	Pre-Submission Seminars	12					

SCHEME OF EXAMINATION

Code	Title of the Paper	Internal	External	Total
MHHT-11	Research Methodology- Indian Historiography and Historical Methods	40	60	100
MHHT-12	Advanced Topics-Peasant Resistance in Modern India	40	60	100
MHHT-13	Area Paper	100		100
MHHD- 22	SEMESTER- II Dissertation	50	100	150
MHHV-23	Viva- Voce	-	50	50
	Grand Total	l		500

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.Phil. SYLLABUS (CBCS) First Semester

MHHT11 - RESEARCH METHODOLOGY : INDIAN HISTORIOGRAPHY AND HISTORICAL METHODS

- **Unit I** Ancient Historiography: *Itihasas Puranas –* Bana Kalhana- Medieval Historiography: Alberuni Barani Babur Gulbadan Begum- Abul Fazl.
- **Unit II** Orientalists: William Jones- Imperialist Historians: J.S.Mill and V.A.Smith -Nationalist Historians: K.P.Jayaswal and K.A.Nilakanta Sastri - Leftist Historiography: D.D.Kosambi and R.P.Dutt- Subaltern Historiography: Ranajit Guha.
- **Unit III** Selection of the Topic Sources: Primary, Secondary and others Collection of the data External and Internal Criticisms
- **Unit IV** Synthesis Historical Causation- Generalization- Exposition Objectivity in History- Foot Notes Bibliography.

Suggested Readings

- Ali, Sheik. History Its theory and Method. Delhi .1980.
- Bloch, Marc, The Historian's Craft, Manchester, 1954.
- Carr, E.H. What is History? Pelican. 1964.
- Chakravarti, Uma. Rewriting History, New Delhi, 1998.
- Cohn, Bernard. S., Colonialism and its Forms of Knowledge. Delhi, 1997.
- Collingwood, R.G., The Idea of History, London, 1946.
- Ghoshal, U.N., The Beginnings of Indian Historiography and Other Essays, Calcutta, 1964.
- Gottlob, Michael. Ed. Historical Thinking in South Asia. New Delhi, 2003.
- Guha, Ranajit, ed., A Subaltern Studies Reader, 1986-1995, Delhi, O.U.P, 1997.
- Guha, Ranajit, ed., Subaltern Studies, Vol. I to VI, Delhi, Oxford University Press.
- Kadhirvel. S. Historical Methods, Saravana, Madras, 1978.
- Majumdar, R.C., Historiography in Modern India, Bombay, 1970.
- Nilakanta Sastri & Ramanna, Historical Method in Relation to Indian History. Madras, 1955.
- Philips, C.H., ed., Historians of India, Pakistan and Ceylon, London, 1967.
- Said, Edward, W., Orientalism, London: Routledge and Kegan Paul, 1978.
- Sarkar, Sumit, Writing Social History, Delhi: Oxford University Press, 1998.
- Sen, S.P. Ed., Historians and Historiography in Modern India, Calcutta, 1973.
- Sridharan, Historiography, Hyderabad, Orient Longman.2002.
- Thapar, Romila, Interpreting Early India, New Delhi, 2000.

DEPARTMENT OF HISTORY K.M.C.P.G. STUDIES (Autonomous), PUDUCHERRY

M.Phil. SYLLABUS (CBCS) First Semester

HIHT12 - ADVANCED TOPICS: PEASANT RESISTANCE IN MODERN INDIA

- **Unit I** Indian Peasantry under the Colonial Rule: Land revenue systems, Commercialization of Agriculture, Rural indebtedness, Famines -Approaches to the study of peasant struggles.
- Unit II Peasant Resistance during the Colonial Rule: Blue Mutiny of 1859-60, Deccan Riots of 1875, Moplah Revolt 1921, Telengana Armed Struggle of 1946-50
- **Unit III** Tribal Peasant Resistance: Santhal Rebellion 1855-56, Birsa Munda Rebellion, Rampa Rebellion of Rama Raju.
- **Unit IV** Peasant and Freedom Struggle: Champaran, Kheda and Bardoli Satyagrahas, Gandhi's mobilization of peasantry, Kisan Sabha

- Bhatia, B.M., Famines in India, Bombay, 1963.
- Desai, A.R., ed., Peasant Struggles in India, Delhi, 1979.
- Dhanagare, D.N., Peasant Movements in India 1920-1950, Delhi, 1986.
- Guha, Ranajit, Elementary Aspects of Peasant Insurgency in Colonial India, Delhi, 1983.
- Guha, Ranajit, ed., Sualtern Studies Vol. I- VIII, Delhi, 1983-1990.
- Hardiman, David, ed., Peasant Resistance in India 1858-1914, New Delhi, 1993
- Kumar, Dharma, ed., Cambridge Economic History of India, Vol. II, London, 1986.
- Kumar, Kapil, Peasants in Revolt, New Delhi, 1982.
- Mangamma, J., Alluri Sita Rama Raju, Hyderabad, 1983.
- Pavier, Barry, The Telangana Movement 1944-1951, New Delhi, 1981
- Scott, James. C., Weapons of The Weak: Everyday Forms of Peasant Resistance, Delhi, 1990.
- Sen, Sunil, Agrarian Relations in India 1793- 1947, New Delhi, 1979.
- Singh, K.S., Tribal Movements in India, Vol. I- II, New Delhi, 1983.
- Singh, K.S., Birsa Munda and His Movement 1874-1901, Calcutta, 1983.
- Sundarayya.P., Telangana People's Struggle and its Lessons, Calcutta, 1972.
- Wood, Conard, The Moplah Rebellion and Its Genesis, New Delhi, 1987.

EXAMINATION PATTERN FOR M. PHIL

Each Paper will have 100 Marks

• Continuous Internal Assessment = 40 Marks

• End Semester Examination = 60 Marks

Continuous Internal Assessment

An Internal assessment component of 40 marks shall be given as following.

•	3 Tests out of 5 (3 x 5)	=	15 Marks
•	Mid-Semester Examination	=	15 Marks
	Q · 1 A · /		10 1 1

• Seminar and Assignment = 10 Marks

End Semester Examination Question Paper Pattern:

- Part- A- 5 Questions out of 10. Two Marks Each. A Minimum of two Questions from Each Unit (5 x 2) = 10 Marks
- Part- B- 5 Questions of 4 Marks Each with Internal Choice. A Minimum of one Question from Each Unit.(5 x 4) = 20 Marks
- Part-C- 3 out of 5 Questions of 10 Marks Each. A Minimum of one Question from Each Unit. (3 x 10) = 30 Marks