

Course of Content of History
Under Choice Based Credit System (CBCS)
(Honours and Subsidiary)

1 st Year	Semester I			Semester II		
	Core 1	Ancient Indian History (Early times to Mauryan age)	6	Core 3	Ancient Indian History (Post Mauryan to 650 A.D.)	6
	Core 2	History of Modern Europe (1789-1870)	6	Core 4	History of Modern Europe (1871-1945)	6
	GE-1	Ancient Indian History (Early times to Pre Gupta age)	6	GE-2	Ancient Indian History (The age of Gupta to 1206 A.D.)	6
	AECC-1	English Communication/ MIL	2	AECC-2	Environmental Science	2
2 nd Year	Semester III			Semester IV		
	C-5	Early Medieval Indian History (650 A.D. To 1206 A.D.)	6	C-8	Medieval Indian History (1206 A.D. to 1526 A.D.)	6
	C-6	British constitutional History (1485-1714)	6	C-9	Indian Constitutional Development (1773-1947)	6
	C-7	History of Jharkhand (1757 A.D. to 2000 A.D.)	6	C-10	Ancient Indian Polity	6
	GE-3	Medieval Indian History (1206 A.D. to 1707 A.D.)	6	GE-4	History of Modern India (1707 A.D. to 1947 A.D.)	6
	SEC-1	Gandhian Thought	2	SEC-2	Basic Computer Knowledge	2
3 rd Year	Semester V			Semester VI		
	C-11	Medieval Indian History (1526 A.D. to 1707 A.D.)	6	C-13	Economic History of Modern India (1757 A.D. to 1947 A.D.)	6
	C-12	History of China & Japan (1839 A.D. to 1949 A.D.)	6	C-14	India National Movement (1857-1947)	6
	DSE-1	History of Modern India (1707 A.D. to 1857 A.D.)	6	DSE-3	History of Independent India (1947 A.D. to 2014 A.D.)	6
	DSE-2	History of the Indian Freedom Movement	6	DSE-4	Contemporary World (1945 A.D. to 2015 A.D.)	6

SEMESTER I
Core 1
ANCIENT INDIAN HISTORY
(Early times to Mauryan age)

1	Geographical background, physiography, major routes & communication, environment, People and languages
2	Pre-History: Palaeolithic Age, Mesolithic Age, Neolithic Age (Meaning, Distribution and Expansion) and chalcolithic age
3	Survey of Sources and approaches to Ancient Indian History
4	Proto-History: Harappan civilization - origin, distribution, features and decline.
5	The Vedic Civilization: Society, economy, polity and religion (as reflected in Vedic literature)
6	Religious movement: Jainism and Buddhism
7	Janapada & Mahajanapada; Early Monarchical states and their expansion Rise of Magadha as paramount political power (from Haryak dynasty to Nand dynasty)
8	a. The Mauryan Empire : (i) Chandragupta Maurya (ii) Bindusara, (iii)Ashoka, (iv). Dhamma of Ashoka: concept and propagaton, (v). Mauryan administration : nature and features iv. Decline b. Alexander's invasion and its impact.

Core 2
HISTORY OF MODERN EUROPE
(1789-1870)

1	French revolution: i. Causes and impact, role of intellectuals, ii. Works of the National Assembly, iii Reign of Terror, iv. Participation of Social Classes, v. Legacy of the revolution
2	Napoleon Bonaparte: i. rise of Napoleon ii. Contributions iii. Downfall
3	Congress of Vienna, 1815
4	Concert of Europe
5	Metternich System
6	Revolution of 1830 and 1848
7	Domestic and Foreign Policy of Napoleon III
8	Crimean War
9	Unification of Italy and Germany

General Elective-1

ANCIENT INDIAN HISTORY (Early times to pre-Gupta age)

01	a. Survey of sources and approaches to Ancient Indian History b. Brief introduction of important concepts : Culture, Civilization, Urbanization.
02	Proto-History/Harappan Civilisation : origin, distribution, morphology of major sites (Mohenjodaro, Harappa, Kalibangan, Lothal, Dholavira), feature and decline.
03	The Vedic civilization : Society, economy, polity and religion (as reflected in vedic literature.
04	New religious movement : Jainism and Buddhism
05	Rise of Magadha as a paramount political power (from Haryak dynasty to Nanda dynasty)
06	a. The Mauryan Empire : i. Chandragupta Maurya, Bindusara, Ashoka, ii. Dhamma of Ashoka : concept and propagation, iii. Mauryan administration Alexandar's invasion and its impact
07	Post Mauryan developments (c. 200 BC. – c. 300 BC.) a. Invasions and their impact : Bactrian Greeks, Scythians, Kushanas. b. Polity : Shungas (Pushyamitra Shunga), Kushanas (Kanishka) and Satvahanas (Gautamiputra Satkarni) c. Economy : land grants, trade and trade routes d. Art and culture : Gandhar and Mathura art e. Sangam age : polity, society, literature and culture.

SEMESTER 2

Core 3

ANCIENT INDIAN HISTORY (Post Mauryan age to 650 A.D.)

01	Post Mauryan developments (c. 200 BC. – c. 300 BC.): a. Invasions and their impact : Bactrian Greeks, Scythians, Kushanas b. Polity : Shungas (Pushyamitra Shunga), Kushanas (Kanishka) and Satvahanas (Gautamiputra Satkarni) c. Economy : land grant, trade and trade routes, Indo-Roman trade. d. Religion and culture : Emergence of Mahayana Buddhism, Vajranana, Post Mauryan Art and Literature.
02	Sangam age : Polity, society, literature and culture.
03	Age of Guptas : i. Chandragupta I, ii. Samudragupta, iii. Chandragupta II; Evaluation of Gupta Age
04	Harshvardhana : Rise and Administration
05	Peninsular India : Chalukya, Pallavas; Polity and economy, cultural development with special reference to art and religion

Core-4
HISTORY OF MODERN EUROPE
(1871-1945)

01	Congress of Berlin
02	Czar Alexander II
03	Foreign Policy of Bismarck
04	Causes and impact, of the First World War, 1914-18; Treaty of Versailles
05	The Russian Revolution of 1917 : causes, nature and effects
06	Paris Peace Conference, 1919-20
07	The League of Nations : achievement and failure
08	Fascism : Rise of Mussolini
09	Nazism : Rise of Hitler
10	Second World War, 1939-45 : causes and impact.

GE-2
ANCIENT INDIAN HISTORY
(The age of Gupta to 1206 A.D.)

01	Age of Guptas : Was it a Golden Age ? Cultural developments – art, architecture, sculpture, painting, literature, and religion, cultural contacts with central Asia ii. Administrative institutions iii. Decline iv. Agrarian structure, land grants and trade.
02	Harshvardhana : conquest and administration
03	Arab invasion : causes and impact
04	Early Medieval India : Political development : nature of regional politics with special reference to the Pratiharas, Palas, Rashtrakutas.
05	Chola dynasty: Administration
06	Ghazni and Ghorī invasions : nature, causes and impact

SEMESTER 3
Core 5
EARLY MEDIEVAL INDIAN HISTORY
(650 A.D. to 1206 A.D.)

01	Origin of Rajputas
02	Political development : nature of regional politics with special reference to the Pratiharas, Palas, Rashtrakutas
03	Arab Invasion of Sind
04	Chola dynasty – Rise, Administration, Local self Government
05	Gazni invasions ; nature, causes and impact
06	Ghorī invasions : nature, causes and impact
07	Socio-Economic Changes – Feudalism, Social Changes, Religious developments, Regional Art and Architecture

Core 6
BRITISH CONSTITUTIONAL HISTORY
(1485 A.D. to 1714 A.D.)

01	Tudor Age 1485-1603
02	Tudor Despotism
03	Tudor Parliament
04	Stuart Age
05	Divine Right Theory of James – I
06	11 years tyranny of Charles – I
07	Long parliament
08	Cromwellian experiment
09	Restoration – Charles – II
10	Glorious Revolution
11	Hanover Age
12	George I & II
13	George III
14	17 th Century as creative age
15	Problem of personal liberty
16	Act of settlement

Core 7
HISTORY OF JHARKHAND
(1757-2000)

01	Arrival of the English in Jharkhand
02	Establishment of British Power in Bengal (with special reference to Jharkhand)
03	Colonial policies and its impact on agriculture, land, forest & railway.
04	Formation of Santal Pargana
05	SPT Act & CNT Act
06	Tana Bhagat movement
07	Gandhian movements in Jharkhand
08	Ramgarh Congress 1940
09	Jharkhand movement origin & different stages
10	Christian Missionary : their works & impact on tribal's society.
11	Resistance to the Colonial rule and Tribal Movement : Santhal Hul, Kol Birsa Ulgulan, Saphahor/Kherwar movement

GE - 3
Medieval Indian History
(1206-1707)

01	Historiography, Sources and their interpretation.
02	Establishment of Turkish Rule in India : a. Qutub-uddin-Aiba, b. Illtulmish, c. Balban : theory of kingship
03	Ala-ud-din-Khilji : Revenue and Market Policy
04	Tughlaq Dynasty : a. Muhammad-bin-Tughlaq : policy, b. Firoz Tughlaq : reforms.
05	Mongol Threat, Timur's invasion

06	Sikandar Lodi
07	Administration of Delhi Sultanate : Central, Provincial and Military organization, Iqta system
08	Religion and Culture ; a. Sufism ; doctrines, Silsilas and practices b. Bhakti Movement
09	Vijaynagar and Bahmani Kingdom : Polity and Culture
10	Babar : Conqueror and Empire builder ; Humayun
11	Sher Shah : Administration and Revenue Policy
12	Akbar : Religious Policy, Rajput Policy
13	Jahangir
14	Shahjahan : Golden Age, War of Succession
15	Aurangzeb : Deccan Policy and Religious Policy
16	Mansabdari and Jagirdari System
17	Shivaji : Early life Conquest and Administration
18	Art & architecture : Sultanate & Mughal times
19	Advent of European Powers : Portuguese, French and English

**GANDHIAN THOUGHT
SEC-1**

01	Influences on Gandhiji
02	Gandhiji : Philosophy of Truth and Non-violence
03	Satyagraha
04	Passive Resistance – Non Co-operation and Civil Disobedience
05	Principle of Trusteeship
06	Constructive Programme
07	Basic education
08	Gandhiji : Relevance in Modern times

**SEMESTER 4
MEDIEVAL INDIA HISTORY
(c. A.D. 1206-1526)
Core - 8**

01	Historiography, Sources and their interpretation.
02	Establishment of Turkish Rule in India : a. Qutub-uddin-Aiba, b. Iltutmish, c. Balban : theory of kingship
03	Ala-ud-din-Khilji : Administrative, Revenue and Market Policy, Theory of Kingship
04	Tughlaq Dynasty : a. Muhammad-bin-Tughlaq : Character and policy, b. Firoz Tughlaq : reforms.
05	Mongol Threat
06	Timur's invasion
07	Sikandar Lodi
08	Administration of Delhi Sultanate : Central, Provincial and Military organization, Iqta system
09	Disintegration of the Delhi Sultanate – Sultanate architecture.
10	Religion and Culture : a. Sufism : doctrines, Silsilas and practices b. Bhakti Movement c. Art & Architecture

**Indian Constitutional Development
(1773-1947)
Core-9**

01	Regulating Act, 1773
02	Pitt's Indian Act, 1784
03	Charter Act, 1813
04	Charter Act, 1833
05	Charter Act, 1853
06	Act of 1858 (1 st Transfer of Power Act)
07	Charter Act, 1861
08	Indian Council Act 1892
09	Morley Minto Reforms 1909
10	Montague-Chelmsford Reforms, 1919
11	Government of India Act, 1935
12	Act of 1947 (2 nd Transfer of Power Act)

**Ancient Indian Polity
Core 10**

01	Different theories of origin of state; Saptanga Theory
02	Kingship or monarchy and importance of coronation ceremony
03	Republican states in ancient India
04	Idea of sovereignty in ancient India
05	Democratic administrative institutions – Sabha, Samiti, Vidhalhe
06	Administrative apparatus :- (i) Mantriparishad (ii) Central administration (iii) Revenue Administration (iv) Local Administration (v) Judicial Administration
07	Mauryan Polity
08	Kushana Polity
09	Gupta Polity
10	Satavahana Polity
11	Chola Polity
12	Guilds – their role, functions, administration

**HISTORY OF MODERN INDIA
(C. A.D. 1700-1947)
GE-4**

01	Rise of the British Power in Bengal - Battle of Plassey, & Battle of Buxar
02	Expansion of British Power - a. Anglo-Maratha wars b. Anglo-Mysore wars c. Anglo-Sikh wars.
03	British administrative policies during company rule & crown rule.

04	Economic impact of British rule
05	Socio-religious reform movements
06	Rise of nationalism & Foundation of Congress
07	Non-violent mass movements – (i) Non-cooperation movement (ii) Civil-disobedience movement (iii) Quit India movement
08	Revolutionary movement
09	Communalism & Partition
10	Freedom – Main causes

SEMESTER 5
HISTORY OF MEDIEVAL INDIA
(C.A.D. 1526-1707)
Core 11

01	Historiography and Sources
02	Babar : Conqueror and Empire builder
03	Shershah : Early Life, Conquest, Administration and Revenue Policy; Humayun
04	a. Akbar : Religious Policy, Rajput Policy, b. Jahangir c. Shahjahan: North-west and Central Asiatic policy, War of succession. d. Aurangzeb : Deccan Policy and Religious Policy
05	Mughal Administration : Theory of Kingship a. Mansabdari and Jagirdari System b. The Mughal Ruling Class : Nobility and Zamindar c. Revenue administration: Dahsala system
06	Society and Economy : a. Agricultural technology and crop pattern b. agrarian structure, land ownership and right, Revenue system c. trade routes and the pattern of trade : external and internal d. craft and industries
07	Cultural development : a. Language, literature, painting b. Architecture c. Formation of religious identities : Sikh, Kabirpanthis and Dadupanthis
08	Decline and disintegration the Mughal Empire
09	Formation of Maratha State : a. Shivaji : Early life, Conquest and Administration
10	Advent of European Powers : Portuguese, French and English

HISTORY OF CHINA & JAPAN
(C.A.D. 1839-1949)
Core 12

01	Opium War
02	Taiping Rebellion
03	Boxer Rebellion
04	Chinese Revolution of 1911

05	Dr. Sun-Yat-Sen
06	Chiang-Kai-Shek
07	Rise of Communist Movement in China
08	Opening of Japan Meiji Restoration
09	Modernization of Japan
10	Sino-Japanese War of 1884-95
11	Anglo-Japanese alliance : 1902 Russo-Japanese war of 1904-05
12	Washington Conference
13	Manchurian Crisis
14	Rise and fall of Japanese Imperialism

HISTORY OF MODERN INDIA
(C.A.D. 1707-1857)
DSE-1

01	Rise of the British Power in Bengal : i. Battle of Plassey, ii. Battle of Buxar
02	Expansion of British Rule : a. Anglo-Maratha relation b. Anglo-Mysore relation, Life and achievement of Haider Ali and Tipu Sultan c. Anglo-Awadh relation d. Anglo-Sikh relation, Ranjit Singh and Anglo-Sikh wars. e. Annexation of Sindh f. Anglo-Burmese relation and Anglo-Afghan relation
03	Administration under East India Company a. Warren Hastings, b. Lord Cornwallis c. Lord Wellesley : Subsidiary alliances d. William Bentick : Reforms e. Lord Dalhousie : Doctrine of Lapse, other Reforms
04	Economy: a. Land Revenue System and their Impact b. Drain of Wealth c. Deindustrialisation
05	Cultural Changes and Social and Religious Reform Movement : a. Rise of Modern Education ; b. Growth of Press and Role in National Movement c. Socio-religious revivalist/reform movement i. Brahma Samaj, Arya Samaj, Prathna Samaj, Ramkrishna Mission ii. Deoband School and Aligarh Movement iii. Role of reform movement in women emancipation
06	Revolt of 1857 : causes, nature, expansion, result and impact.

**HISTORY OF INDIAN FREEDOM MOVEMENT
(Rise of Nationalism to 1947)**

DSE-2

01	Historiography of Indian nationalism
02	Causes of the Rise of Nationalism in India
03	Political ideology and Organisation, Formation of the Indian National Congress.
04	Moderates and Extremist : Methods, Programmes and Achievements.
05	Partition of Bengal and its impact, Swadeshi Movement
06	Revolutionary Movement
07	Surat Congress 1907 and Lucknow Pact 1916
08	Home Rule Movement
09	Impact of First World War on Freedom Movement
10	Ideas and Movement – 1919-1947 a. Gandhian ideology and movement : Rowlatt Satyagraha, Khilafat, Non-cooperation, Civil Disobedience, Quit India, b. Ideological trends in the Congress : Socialist and Leftist
11	Constitutional Changes and Response : a. Swarajists, Simon Commission, Nehru Report b. Round Table Conferences, Gandhi-Irwin Pact, Communal Award c. Working of Congress Ministries, Cripps Mission, Wavell Plan, Cabinet Mission
12	Indian National Army, Telangana Movement and Naval Mutiny
13	Lower caste movement
14	Communal Politics and Partition : a. Emergence of early Communal Consciousness b. Demand for Pakistan c. partition and Independence

**SEMESTER 6
ECONOMIC HISTORY OF MODERN INDIA
(C.A.D. 1757-1947)**

Core 13

01	Sources of economic history for British India
02	Indian economy in mid eighteenth century
03	Agriculture : a) Land revenue settlements i. Permanent Settlement ii. Ryotwari Settlement iii. Mahalwari Settlement b) Commercialisation of agriculture
04	Deindustrialisation
05	Introduction & expansion of railways
06	Famines
07	Drain of wealth
08	Rise of indigenous capitalism
09	Population growth
10	National income, budget, Price movement, taxation

INDIAN NATIONAL MOVEMENT (1857-1947)

Core 14

01	Revolt of 1857 – Nature & impact
02	Birth & growth of nationalism in India
03	British policy of divide & rule
04	Birth Congress
05	Rise of extremism in Indian politics & Surat split of 1909
06	Birth of Muslim league and rise of communalism in India
07	Home rule league & movement and Lucknow Pact, 1916
08	Revolutionary movements in India
09	Emergence of Gandhi
10	Non-Cooperation movement
11	Simon Commission & Nehru Report
12	Civil Disobedience movement
13	Round Table Conferences
14	Quit India Movement
15	Cripps Mission
16	Cabinet Mission plan, Interim government & Constituent Assembly
17	Mountbatten Plan
18	INA movement & Naval mutiny
19	Growth of communalism : Muslim and Hindu communalism
20	Partition and Independence of India

HISTORY OF INDEPENDENT INDIA

(1947-2014 A.D.)

DSE-3

01	Annexation fo Native States with special reference to Kashmir, Junagarh and Hyderabad
02	Panchsheel
03	Non Aligned Movement – FEW year plans
04	Indo-China War (1962)
05	Indo-Pak War (1965)
06	Indo-Pak War (1971) and formation of Bangladesh
07	Emergence of India as a Nuclear Power
08	Emergency and J.P. Movement – Rise of Coalition politics
09	Economic Liberalisation and Globalisation
10	Survey of post-independent women’s movements
11	Survey of post-independent dalit movements

CONTEMPORARY WORLD
(1945-2014 A.D.)
DSE-4

01	Formation, Objectives and Organisation of UNO
02	Decolonisation
03	Cold War : Nature & important events NATO and Warshaw Pact.
04	Oil and new Colonialism, Oil Politics and Crisis leading to formation of OPEC, Gulf War, OAU
05	Non aligned movement
06	Liberation Movements, Apartheid (South Africa), Feminist Movement
07	Rise of unipolar world : Supremacy of USA
05	Social and Technological Development in Contemporary World, Space Exploration and Communication Revolution, Nuclear Politics

Course of Content of HISTORY
Under Choice Based Credit System (CBCS)
(General and Pass Course)

First year	Semester I			Semester II		
	CA-I	History of Ancient India (up to Mauryan age)	06	CA2	History of Ancient India (Mauran age to 1206 A.D.)	06
Second Year	Semester III			Semester IV		
	CA-3	A. History of Medieval India (c. A.D. 1206-1506	06	CA-4	History of Medieval India (c. A.D. 1526-1750	06
Third Year	Semester V			Semester VI		
	DSE-1	A. History fo Modern India (c. A.D. 1750-1857	06	DSE-2	A. History of Modern India (c. A.D. 1857-1950	06
		B. Western World (c. A.D. 1789-1945	6		B. History of Jharkhand (c. A.D. 1757-2000	06

FIRST SEMESTER

SUBJECT CODE History- CA 1	HISTORY OF ANCIENT INDIA (up to Mauryan age) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	Survey of sources and approaches to Ancient Indian History		
02	Pre History : a. Palaeolithic Culture : Sequence, Geographical distribution, Tools and Technique, features b. Mesolithic Culture : Distribution, Cultural development, Tools and Technique c. Neolithic Culture : advent of food production, Neolithic-Chalcolithic culture		
03	Proto-History : Harppan civilization : origin, distribution, Town planning and decline and late Harappan cultures.		
04	a. The Vedic civilization : Society, economy, polity and religion b. Iron age cultures in India, Megalith.		
05	Social Development : Varna System, Ashrama System, Jati, Marriege, Purusharth and Sanskars		
06	a. New religious movement : Jainism and Buddhism b. The rise of Magadh Empire (Bimbisar to Nand dynasty)		
07	a. The Mauyran Empire : i. Chandragupta Maurya : life and achievement, ii. Dharmma of Ashoka, iii. Mauyran administration, iv. Decline of Mauyran empire, v. society, economy b. Alexander's invasion and its impacts		

SECOND SEMESTER

SUBJECT CODE History- CA 2	HISTORY OF ANCIENT INDIA (Mauran age to 1206 A.D.) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	Post Mauryan developments (c. 200 B.C. – c. 300 B.C.) : a. Invasions and their impacts : Bactrian Greeks, Scythians, Kushanas b. Polity : Shungas (Pushyamitra Shunga), Kushanas (Kanishka) and Satvahanas (Gautamoputra Shatkarni) c. Economy : land grants and agricultural expansion, Craft production, trade and trade routes, Indo-Roman trade. d. Sangam age : culture		
02	Age of Guptas : i. Chandragupt I, ii. Samudragupta, iii. Chandragupta II, iv. Cultural developments – art, architecture, sculpture, painting, literature, religion and culture and economy		
03	Post-GuPTas Period : a. Harshvardhana : conquest and administration b. peninsular India : Chalukya, Pallavas (cultural development with special reference to art and religion)		
04	AD. 650-1206 : Political development : nature of regional politics with special reference to the Pratihar, Palas, Rashtrakutas, Cholas and other contemporary dynasties		
05	Arab invasion : causes and impact		
06	Gazani's and Ghouri's invasions and their impact.		

THIRD SEMESTER

SUBJECT CODE History- CA3	HISTORY OF MEDIEVAL INDIA (c. A.D. 1206-1526) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	Historiography and recent debates, Sources and their interpretation.		
02	Establishment of Turkish Rule in India : a. Qutub-uddin-aibaq, b. Iltutmish, c. Razia, d. Balban : theory of kingship.		
03	Ala-ud-din-Khilji : Imperialism, Administrative, Revenue and Market Policy		
04	Tughlaq Dynasty : a. Muhammad-bin-Tughlaq : character and policy, b. Firoz Tughlaq : reforms.		
05	Timur's invasion		
06	Sikandar Lodi		
07	Administration of Delhi Sultanate : Central, Provincial and Military organization, Iqta system		
08	Religion and Culture : a. Sufism b. Bhakti Movement		
09	Vijaynagar and Bahmani Kingdom : Polity and Culture		

FOURTH SEMESTER

SUBJECT CODE History- CA 4	HISTORY OF MEDIEVAL INDIA (c. A.D. 1526-1750) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	Historiography and Sources : a. Historiography and different approaches		

	b. Sources : Tuzuk-i-Babri, Abul Fazal
02	Babar : Conqueror and Empire builder
03	Shershah : Early Life, Administration and Revenue Policy
04	Polity : a. Akbar : Religious Policy, Rajput Policy b. Jahangir : Role of Noor Jahan in Mughal Polity c. Shahjahan : War of succession d. Aurangzeb : Deccan Policy and Religious Policy
05	Mughal Administration : a. Mansabdari and Jagirdari System b. The Mughal Ruling Class : Downfall of Bairam Khan
06	Decline and disintegration the Mughal Empire
07	Formation of Maratha State : a. Shivaji : Early life, Conquest and Adminsitration
08	Advent of European Powers : Portuguese, French and English

FIFTH SEMESTER

SUBJECT CODE History- DSE-1(A)	HISTORY OF MODERN INDIA (c. A.D. 1750-1857) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	Rise of the British Power in Bengal : i. Battle of Plassey, ii. Battle of Buxar		
02	Expansion of British Rule : a. Anglo-Maratha relation b. Anglo-Mysore relation, Life and achievement of Haider Ali and Tipu Sultan c. Anglo-Sikh relation, Ranjit Singh and Anglo-Sikh wars d. Annexation of Sindh		
03	Growth of Administration : a. Lord Wellesley : Subsidiary alliances b. William Bentick : Reforms c. Lord Dalhousie : Doctrine of Lapse, Reforms		
04	Rural Economy and Society : a. Land Revenue System and their Impacts b. Drain of Wealth d. British Commercial Policy and De-industrialisation		
05	Socio-religious revivalist/reform movement : Brahm Samaj, Arya Samaj, Pratna Samaj, Ramkrishna Mission, Aligarh Movement, Satyashodhak Samaj		
06	Revolt of 1857 : causes, nature, expansion, result and impact.		

FIFTH SEMESTER

SUBJECT CODE History- DSE-1(B)	WESTERN WORLD (c. A.D. 1789-1945) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	French Revolution (1789) : causes, impact and legacy		
02	European exploitation of Asia and Africa		
03	Nationalism in Europe : Unification of Germany and Italy		

04	Rise of new imperialism : beginnings of First World War and peace settlements
05	Russian Revolution (1917), Dictatorship : Lenin and Stalin
06	Economic and Social crisis in the inter-war years and emergence of new ideologies : Nazism and Fascism
07	League of Nations : Achievements and failure
08	Second World War : decline of Imperialism and Decolonization
09	United Nation : Function, Achievement and Politics of reconstructing

SIXTH SEMESTER

SUBJECT CODE History- DSE-2(A)	HISTORY OF MODERN INDIA (c. A.D. 1857-1950) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	Constitutional Development : a. Morley-Minto Reforms, 1909 b. Montague-Chelmsford Reforms, 1919 c. Govt. of India Act, 1935 Indian Independence Act, 1947		
02	National Movement : Causes of the Rise of Nationalism in India		
03	Moderates and Extremist : Methods, Programmes and Achievements.		
04	Partition of Bengal and its impact, Swadeshi Movement		
05	Revolutionary Movement		
06	Home Rule Movement		
07	Gandhian movement : Non-cooperation, Civil Disobedience, Quit India		
08	Constitutional Changes and Response : a. Swarajists, Simon Commission, Nehru Report b. Round Table Conferences, Gandhi-Irwin Pact, Communal Award c. Cripps Mission, Wavell Plan, Cabinet Mission		
09	Indian National Army		
10	Communal Politics and Partition : a. Demand of Pakistan b. Partition and Independence		
11	India 1947-50 a. Framing of the Constitution : Constituent Assembly-Structure and work b. Salient Features of the Indian Constitution		

SIXTH SEMESTER

SUBJECT CODE History- DSE-2(B)	HISTORY OF JHARKHAND (c. A.D. 1757-2000) COURSE CONTENT	TEACHING HOURS 90 Credit Hours	NO OF CREDIT Credit 06
01	British entry in Jharkhand and its relations with native rulers (with special reference to Nagvanshi raja, Chero Raj, Ramgarh raj)		
02	Colonial Policies and its impact : Agriculture, Land, Forest and Railway.		
03	Revolt of 1857 and its impact, participation of different classes and leaders.		
04	Native resistance : Col Revolt, Santhal Hul, Sardari Larai, Birsa Ulgulan, Tana Bhagat Movement		
05	National Movement in Jharkhand :		

	a. Indian National Congress and its Movement : Non cooperation Movement, Civil disobedience and Quit India Movement. b. Ramgarh Congress Session, 1940
06	Demand of separate state of Jharkhand : causes and stages
07	Formation of Jharkhand State