

2nd Semester Syllabus Distribution 2020-21(Honours):-

CC 3 (Mauryan and Gupta Empire) :-

1. Empire building in India – M.M.
2. Formation of mauryan Empire – Polity- M.M.
Economy, Socio- Cultural aspects, Downfall- S.G.
3. Post Mauryan Empire – Political aspect- M.M.
Other aspects – S.G.
4. Imperial Guptas – Polity- M.M,
Classical Age, economy, Socio- Cultural aspects and
Downfall –S.G.

CC 4 (Political History of early Medieval India):-

Unit I

Module I

Understanding the Early Medieval Phase in the Indian History:-

- 1.1- Different Perceptions on the Early Medieval Situations –
R.P.
- 1.2- Literary and Archaeological Sources- R.P.
- 1.3- Development of Regional Cultures – R.P.

Module II

Shift of Political Power from Pataliputra to Kanauj

2.1 Gauda under Sasanka – P.D.

2.2 The Gauda- kanyakubja Struggle and the emergence of Harshavardhana- P.D.

2.3 Military and Political supremacy of Kanauj- P.D.

Module III

An overview of Politics in Deccan and South India

3.1 The Chalukyas of Badami- C.R.

3.2 Chalukya- Pallava struggle- C.R.

3.3 Rashtrakuta- Pratihara rivalry- C.R.

3.4 Rise of Cholas as the premier power of the south- C.R.

Module IV

Eastern India

4.1 The Palas and the tripartite struggle- O.S.

4.2 Expansion of the Palas towards Paramountcy- O.S.

4.3 The Senas of Bengal- O.S.

Module V

The struggle for empire

5.1 The Gaznavid raids-M.M.

5.2 The Ghurids- M.M.

5.3 Qutb-ud-din Aibak's conquests-M.M.

Unit II

Module I

Political process and structure of polity

- 1.1 Absence of vast territorial empires- R.P.
- 1.2 Emergence of Feudal Polity- R.P.
- 1.3 Zenith of political feudalism – R.P.
- 1.4 The concept of segmentary state and the Indian experience- R.P.

Module II

The urban scenario

- 2.1 Debates on the decay of urban centres- R.P.
- 2.2 A third phase of urbanization? –R.P.

Module III

Administrative structures

- 3.1 The Chola experiment- R.P.
- 3.2 Land Revenue system- R.P.
- 3.3 Military organization and administration of justice- R.P.

Module IV

Towards transition

4.1 Conditions in India during the pre- Sultanate period- O.S.

4.2 An overview of the cultural scenario- O.S.

Syllabus distribution of 4th Semester Honours:-

Paper CC 8 :- (Renaissance and Reformation):-

1. Political and Social background:-

From Political system in Early Modern Europe to
Commerce and Navigation – R.P.

From Monarchies and City States to the Printing
Revolution- P.D

2. The Whole Module except the Ideas of Machiavelli – O.S.

Machiavelli and the Idea of a Modern State – S.G.

3. The Whole Module – O.S.

4. Renaissance Science and the emergence of a Secular Culture – O.S.

Paper CC 9 :- (The French Revolution and Napoleon Bonaparte):-

1. Historiography of the French Revolution – S.G.

2. Crisis of the Ancient Regime – S.G.

3. Intellectual impetus – S.G.

4. Socio- Economic background – S.G.
5. Phases of the French Revolution – S.G.
6. Rise of Napoleon- Empire building and consolidation- M.M.
7. Impact of the French Revolution and Napoleon Bonaparte outside France – M.M.
8. Fall of Napoleon & Restoration of old order- M.M.

Paper CC 10 :- (19th Century Revolutions in Europe:-)

1. The Greek War of Independence – M.M.
2. The Age of Nationalism – C.R.
3. 19th Century Russia – P.D.
4. Society and Economy in 19th century Europe – R.P.
5. Nationalism in Eastern and South Western Europe – O.S.

Paper SEC 2 :- (Colonial Science in India:-)

1. Science in Colonial India – R.P.
2. Science in Colonial Explorations – R.P.
3. Science in Practice – R.P.
4. Science and Indigenous Personality - S.G.

5. Colonial Science in India- S.G.

Syllabus Distribution of 6th Semester

Honours:-

CC 13:- International Relations after the Second World War :-

Unit-I

Nurnberg Trials, Germany 1945-46- O.S.

Unit II

Conflict between Superpowers- O.S.

Unit III

Decolonization and the Emergence of the Third World

National Movements in Asia and Africa- OPEC, ASEAN, SAARC- M. M.

West Asian Crisis- Afgan Problem- P.D.

Unit – IV

Disintegration and the Decline of the Soviet Union- R.P.

CC 14: Modern Nationalism in India :-

1. Emergence of Nationalism in India and its Historiography- S.G.
2. Anti- Partition Movement in 1905- C.R.
3. Gandhian Mass Movements- Non Cooperation, Civil Disobedience, Quit India Movement- P.D.
4. Roots of Communalism and Communal Award- S.G.
5. Demand for Pakistan: Pakistan Movement from Cripps Mission to

Cabinet Mission Plan- S.G.
6. Partition and its Aftermath- S.G.

DSE 3: War and Diplomacy, 1914-

1945:-

Unit 1

Module 1

Through war to peace 1914- 1920

**1.1- The Condition of Europe in
1914- O.S.**

1.2- The First World War- O.S.

1.3- The Dynamics of the War- O.S.

**1.4- The Versailles Settlement of 1919-
M.M.**

1.5- Other Treaties- M.M.

1.6- Aftermath of the war-O.S.

**Module II:- Revolution and transformation in Russia-
S.G.**

Module III:- The inter War Period:-

**3.1- The new balance of power
– O.S.**

3.2- League of Nations - O.S.

**3.3- Draft Treaty of Mutual Assistance
–O.S.**

3.4- Geneva Protocol – M.M.

**3.5- Locarno Treaties
–M.M.**

**3.6- Pact of Paris -
O.S.**

Unit II

**Module I:- Road to another global
war- R.P.**

Module II:-The Gathering Storm- R.P.

Module III:- Wartime politics in

Europe- R.P.

DSE 4:- Environmental History of India (Early India and Medieval Period):-

Unit I :-

- a. Environmental History- Definition, Varieties and Sources- R.P.**
- b. India's Ecological Profile- R.P.**

Unit II:-

- a. Social Uses of Natural Resources- O.S.**
- b. Resources- Renewable and Non Renewable Resources- O.S.**
- c. Mode of Resource Use- O.S.**

Unit III :-

- a. Eclectic Belief System – Sacred Groves- Conservation from above- Conservation from Below- S.G.**
- b. Indus Valley Civilization- climatic factors for its Rise and Decline- C.R.**
- c. Agricultural Expansion and Deforestation in the Gangetic Valley- C.R.**
- d. Changing Perceptions of Forests in Early India- C.R.**

Unit- IV:-

- a. Expansion of Agricultural frontiers- S.G.**
- b. Changing Human Relations with Animals- S.G.**
- c. Forest dwellers and the Pastoral committees in the Medieval Period- S.G.**

