

Department of History

Maulana Azad National Urdu University, Hyderabad

Syllabus for PG History (Session 2016-2018)

Scheme:	Semester
Nature of Scheme:	CBCS
Total Semesters:	04
Total Credits Offered:	64 (excluding 12 credits for Skill and Ability based courses)

SEMESTER-I				
Courses Offered	Course Title	Credits	Marks	Remarks
HS-O1T	Ancient India: From Pre-history to the Mauryas (3 rd century BC)	04	100	
HS-O2T	Medieval India: Political and Administrative Institutions	04	100	
HS-O3T	Modern World-I	04	100	
HS-O4T	Historiography : Ancient and Medieval World	04	100	
SEMESTER-II				
HHSO5T	Ancient India: Post-Mauryas to the Early Medieval Times	04	100	
HSO6T	Medieval India: Society & Culture	04	100	
HSO7T	Modern India (1757-1857)	04	100	
HSO8T	Modern Historiography	04	100	
SEMESTER-III				
HSO9T	Medieval India: Economic History	04	100	
HSO10T	Modern India (1858-1964)	04	100	
HSO11T	Women in Modern India	04	100	
HSO12T	Medieval Deccan and Far South	04	100	
SEMESTER-IV				
HSO13T	Modern World –II	04	100	
HSO14T	Medieval Indian Numismatics	04	100	
HSO15T	India and its Central Asian Neighbourhood	04	100	
HSO16T	Project	04	100	
Total:		64	1600	

Note: Four CBCS basket courses for students of other Departments shall be offered from the above set of 16 core courses for session 2016-2018.

SEMESTER-1

Course: **HS01T**
Course Title: **Ancient India from Earliest Times to the Mauryas**

Unit-I

A. Sources of Ancient Indian History: A Survey

- Archaeology;
- Epigraphy;
- Numismatics ;
- Literary Sources: Normative and Creative

B. Pre-History

- Palaeolithic and Mesolithic Cultures
- Neolithic Culture

C. Proto-History

- Chalcolithic Culture;
- Harappan Culture & Civilization

Unit-II Vedic Period

A. Early Vedic Age: Religion, Society, Economy & Polity

B. Later Vedic Age: Change and Continuity

C. The Aryans: Historical Debate

Unit-III

A. Towards Complex Society

- Urban Centres, Society and Economy: Iron and Social Change

B. Janapadas & Mahajanapadas

- Emergence of State System: Monarchical and Republican
- Iranian and Macedonian Invasions and Impact on India

C. Religious Movements

- Jainism, Buddhism and Ajivikism

Unit-IV Mauryas

- India at the Time of the Mauryas;
- Understanding the Mauryan State;
- Socio-economic Foundations;
- Dhamma, Art and Architecture;
- Decline of the Mauryan Empire

Suggested Readings:

1. K.A. Nilakanta Sastri, *Sangam Literature: Its Cults and Cultures*, Madras, 1972.
2. Parmeshwari, Lal Gupta, *Coins: The Source of Indian History*, 1981.
3. Philips, C.H., ed., *Historians of India, Pakistan and Ceylon*, Oxford University Press, London, 1961.
4. Sharma, R. S., *India's Ancient Past*, Oxford University Press, 2005.
5. Sharma, R.S, *Material Culture and Social Formations in Ancient India*, 1983.
6. Singh, Upinder, *A History of Ancient and Early Medieval India from the Stone Age to the 12th century*, Delhi, Pearson Longman, 2009.
7. Agrawal, D.P. and Chakrabarti, D.K., *Essays in Indian Proto-History*, New Delhi, B.R. Publishing Corporation, 1979.
8. Allchin, F.R. and Allchin, B, *The Origins of a Civilization, Pre-History and Early Archaeology of South Asia*, Delhi, Viking 1995.
9. Gurukkal, Rajan, *Social Formations of Early South India*, 2010.
10. Habib, Irfan, *Peoples History Series*, Vol. II, III, V.
11. Jha, D. N., *Ancient India: A Historical Outline*, New- Delhi, 1998.
12. Kosambi, D.D., *An Introduction to the Study of Indian History* (Bombay, 1956).

13. Kulke Herman & Rothermund Dietmar, *A History of India*, Routledge Australia, 1986.
14. Ratnagar Shereen, *Understanding Harappa*, Tulika publishing New Delhi, 2001.
15. Sahu, B.P., *Iron and Social Change in Early India*, New Delhi, Oxford University Press, 2006.
16. Sankalia H.D, *Pre-history and Proto-history of India, Bombay, 1963.*
17. Stein, Burton, ed. *Essays on South India*, Delhi, Vikas, 1975.
18. Thapar, Romila, *The Penguin History of Early India*, Penguin Books, 2002.
19. Thapar, Romila, *Ancient Indian Social History: Some Interpretations*, Orient Longman, Hyderabad, 1979.
20. Uma Chakravarti, *Social Dimensions of Early Buddhism*, Oxford University Press, 1987.
21. Wagle N.K., *Society at the Time of Buddha*, Popular Prakashan, Bombay, 1995.

SEMESTER-I

Course No: HS02T
Course Title: Medieval India: Political and Administrative Institutions

UNIT-I Medieval Era in Indian History

- Sources of the Delhi Sultanate;
- Sources of the Mughal Empire

UNIT-II Growth and Expansion of the Delhi Sultanate

- India on the Eve of Turkish Conquest;
- Nature of State;
- Administrative Institutions;
- Social Groups;
- Regional Sultanates

UNIT-III

A. The Mughal Empire

- Foundation and Nature of the Mughal State;
- Monarchy and Theory;
- Mughal Nobility and Administrative System

UNIT-IV

- Decline of the Mughal Empire ;
- Rise of Regional Powers;
- Eighteenth Century India: A Debate

Suggested Readings:

1. Alam Muzafar & Subramaniam(ed.), *The Mughal State*, O.U.P. New Delhi, 2002.
2. Ali M. Athar, *Mughal Indian Studies in Polity, Society and Culture*, O.U.P New Delhi, 2006.
3. Anwar Firdous, *Nobility under the Mughals*, Manohar Books, New Delhi, 2001.
4. Chandra Satish, *Medieval India*, Orient Blackswan, New Delhi.
5. Topa, Ishwar, *Politics in Pre-Mughal Times*, Idrah-i Adabiyat-I Delli, Delhi,
6. Habib and Nizami, *Comprehensive History of India* Vol. V., Indian History Congress.
7. Habibullah A.B.M., *The Foundation of Muslim Rule In India* Lahore, 1945.
8. Hasan, Farhat., *State and Locality in Mughal India: Power Relations in Western India*, Cambridge University Press, 2004.
9. Hussain, Mahdi, *History of Tughluqs*, Allahabad.
10. Hussain, Yusuf, *The Glimpses of Medieval Indian Culture*, New Delhi, 1957.
11. Jackson Peter, *The Delhi Sultanate*, Cambridge University Press.
12. Kulke Harman, *State in India (1000-1700)*, O.U.P New Delhi, 1997.
13. Lal K.S, *History of Khaljis*, Munshiram Manoharlal New Delhi, 1980.
14. Nigam S.B.P, *Nobility under the Sultans of Delhi*, Munshi Ram Manoharlal New Delhi, 1968.
15. Qanungo K.R., *Sher Shah and His Times*, Oriental New Delhi, 1965.
16. Richards J.F., *The Mughal Empire*, Cambridge University Press, 1993.

17. SalmaAhmed Farooqui, *A Comprehensive History of Medieval India: From Twelfth Century to Mid-Eighteenth Century*, Pearson, 2011.
18. Saran Parmatma, *The Provincial Government of the Mughals*, Bombay, 1973
19. Sarkar J.N, *Shivaji and his Times*, Sarvar and Sons Calcutta, 1961.
20. Sunil Kumar, *The Emergence of Delhi Sultanate: AD 1192-1286*, Permanent Black, 2010.
21. Tripathi R.P., *Rise and Fall of the Mughal Empire*, Allahabad, 1956.

SEMESTER-1

Course No: HS03T
Course Title: Modern World-I

UNIT-I Early Modern Europe

- Understanding Early Modern Europe;
- Renaissance, Reformation and Counter-reformation;
- Geographical Discoveries and its Consequences;
- Early Colonialism

UNIT-II Political & Technological Development

- Rise of Nation States;
- Absolutism in Europe;
- Industrial Revolution

UNIT-III Dawn of Democracy

- Democratic Concept & Constitutional Development;
- The American Revolution;
- The French Revolution;
- Napoleonic France

UNIT-IV

Nationalism in Ascendance

- Eastern Question;
- The Unification of Italy;
- The Unification of Germany;
- Intellectual trends: Liberalism, Nationalism and Socialism

Suggested Readings:

1. Hale, J.R. *Renaissance Europe* (University of California Press, 1978)
2. Elton, G.R., *Reformation Europe, 1517-1559*. Wiley, 1999.
3. Davis, Ralph. *The rise of Atlantic Economies* (Cornell University Press, 1973)
4. Aston Thomas S, *The Industrial Revolution, Oxford, 1977*.
5. Perry Anderson, *The Lineages of the Absolutist States*. (Routledge, Chapman and Hall, 1978)
6. Baechler, Jean, John A. Hall and Michael Mann, *Europe and the Rise of Capitalism*, Oxford: Basil Blackwell, 1975, 1988.
7. Davis H A, *An Outline History of the World*, UK, 2007.
8. Droz Jacques, *Europe Between Revolutions, 1815-1848*, USA, 1967.
9. Cipolla, Carlo, M. *Before the Industrial Revolution, European Society and Economy 1000-1700*, (Norton, 1980)
10. Gellner, E., *Nations and Nationalism*, Cornell University Press, 1986.
11. Gershoy Leo, 1964, *The French Revolution and Napoleon*, the University of Michigan.
12. Lee, Stephen J., *Aspects of European History, 1494-1789*. (Routledge, Chapman and Hall, 1984)
13. Hobsbawm Eric, *Nations and Nationalism since 1780*. Cambridge University Press, 1997.
14. Lucas Henry S, *The Renaissance and Reformation*, The University of Michigan, 1960.
15. Schulze, H., *States, Nations and Nationalism: From the Middle Ages to the Present*, 1998.
16. Christopher Hill: *From Reformation to Industrial Revolution*. Penguin, 1970.
17. Hinsley, F.H. (ed): *Modern History: Material Progress and Worldwide Problems*.
18. David Thompson: *Europe since Napoleon*, Penguin, 1966.
19. Rice, F. *The Foundations of Early Modern Europe* , London, Weidenfield and Nicholon, 1970.
20. Hilton Rodney, *Transition from Feudalism to Capitalism*. (Routledge, Chapman and Hall, 1976)
21. Scammel, G. *The First Imperial Age: European Overseas Expansion, 1400-1715*, Unwin Hyman, 1989.

SEMESTER-1

Course No: HS04T
Course Title: Historiography: Ancient and Medieval World

UNIT-I

A. Ancient Historiography

- Greek and Roman Traditions;
- Chinese Traditions;
- Ancient Indian Traditions with special reference to Kalhana's Rajatarangni

UNIT-II

B. Medieval Historiography

- Arab Historiography;
- Persian Traditions

UNIT-III

C. Medieval Indian Historiography

- Traditions of the Delhi Sultanate;
- Traditions of the Regional Sultanates

UNIT-IV

D. Mughal Historiography

- Traditions of the Mughal Empire

Suggested Readings:

1. Arnold, J., *A Very Short Introduction to History*, Oxford, 2000
2. Atkinson, R.F., *Knowledge and Explanation in History: An Introduction to the Philosophy of History*, Basingstoke: Macmillan, 1978.
3. Barnes, H. E., *A History of Historical Writing*, Oklahoma, Norman, 1937.
4. Black, Jeremy and Donald M. Macrauld, *Studying History*, Basingstoke, Macmillan, 1997.
5. E.H. Carr., *What is History*, Penguin.
6. Bloch, M., *The Historians's Craft*, New York, 1953.
7. Braudel F., *On History*, London, 1980.
8. Arthur Marwick, *Nature of History*, 1970
9. Burke, P., *History and Social Theory*, Ithaca, N.Y., 1993
10. Canon, John, et.al. (eds.), *The Blackwell Dictionary of Historians*, Oxford, Basil Blackwell Ltd., 1988.
11. Gare, Arran, E. *Marxism and History: A Critical Introduction* (2nd edn.), Manchester, Manchester University Press, 1998.
12. Gooch, G. P., *History and Historians of the Nineteenth Century*, London, Longmans Green, (1913) 1952.
13. M. Bentley (ed.), *Companion to Historiography*, Rutledge, 1997.
14. Ritter, H., *Dictionary of Concepts in History*, New York, 1986
15. Rosenthal, *Dictionary of the History of Ideas*.
16. Rosenthal, Franz, Trans. *Muqaddima, An Introduction to History*, 2nd edn., New Jersey, Princeton University Press, 1967.
17. Southgate, B., *History: What and Why?*, London, 1996
18. Sreedharan, E., *A Textbook of Historiography*, Orient Blackswan, 2009.
19. Stern, F., ed., *The Varieties of History from Voltaire to the Present*, London, 1970 (first published 1956)
20. Thompson, J.W and Bernard Holm, *A History of Historical Writing*, Vols.1 and 2, New York, Macmillan Company, 1942.
21. Tosh, J., *The Pursuit of History*, third edition, London, 1999 (first published 1984).
22. White, H., *Meta-history: The Historical Imagination in Nineteenth-Century Europe*, Baltimore, Johns Hopkins University Press, 1973.

SEMESTER-II

Course No: HS05T

Course Title: Ancient India: Post-Mauryas to the Early Medieval Times

Unit-I Post-Mauryan Context

A. North India

- Sungas and Kanvas: State and Society;
- Central Asian Contacts: Greeks, Sakas (Scythians), Parthians and the Kushans ;
- Socio-Economic and Cultural Impact on North India

B. Central India, Deccan and the Far South

- Satavahanas and Western Kshatrapas: State and Society;
- Society in Early Historical South India with Reference to the Sangam Literature;
- Agricultural Production and Land revenue; Beginning of Land Grants;
- Craft Production, Trade, Urban Growth and Guilds

Unit-II

Situating the Age of Guptas

- Political Consolidation and Administrative Organisation;
- Agrarian and Non-Agrarian Economy;
- Socio-Religious Milieu ;
- Science and Technology;
- Art, Architecture and Literature

Unit-III

Towards the early Medieval

- Vakatakas, Pallavas and Chalukyas: Polity, Economy, Society, Religion & Art
- Harsha: State, Society and Religion

UNIT-IV

Interpreting early Medieval India

- Economy and Society in North India;
- Cholas: Polity, Society, Economy and Culture;
- Transition from early Medieval to the Medieval Period

Suggested Readings:

1. Chakrabarti, Ranabir, *Trade and Traders in Early India*, Manohar, 2002
 2. Champakalakshmi, R., *Trade, Ideology and Urbanization: South India 300 BC to AD 1300*, OUP, Delhi, 1996.
 3. Chattopadhyaya, B.D., *The Making of Early Medieval India*. K.P Bagchi and Co. 1995.
 4. Gupta, P. L. *The Imperial Guptas*, 2 Vols. VishwavidyalayaPrakashan, Varanasi, [1974] 1979.
 5. Gurukkal, Rajan. *Social Formations of Early South India*, OUP, New Delhi, 2010.
 6. Habib, Irfan., *Post-Mouryan India*, Peoples History Series, vol. VI.
 7. Kosambi, D.D., *An Introduction to the Study of Indian History* (Bombay, 1956).
 8. Majumdar, R. C., *Ancient India*, MotilalBanarsidass, 2013.
 9. NilakantaSastri, K.A., *A History of South India*, Oxford University of Press, 1967.
 10. Sahu, B.P., ed., *Land System and Rural Society in Early Medieval India*.
 11. Sarkar, D. C., *Political and Administrative Systems of Ancient and Medieval India*.
 12. Sharma, R.S., *Material Culture and Social Formations in Ancient India*, Mac Millan, New Delhi, rpt. 1990
 13. Sharma, R.S., *India's Ancient Past*, OUP, 2005.
 14. Sharma, Ram Sharan: *Social Changes in Early Medieval India (c.AD 500-1200)*, 1969.
 15. Singh, Upinder, *A History of Ancient and Early Medieval India from the Stone Age to the 12th century*, Pearson Longman, Delhi, 2009.
 16. Stein, Burton, ed. *Essays on South India*, Delhi, 1975.
 17. Stein, Burton, *Peasant State and Society in Medieval South India*, Oxford University Press, 1980.
 18. Thapar, Romila, *Ancient Indian Social History: Some Interpretations*, Orient Longman, Hyderabad, 1979.
 19. Thapar, Romila, *Interpreting Early India*, OUP, Delhi, 1994.
 20. Veluthat, Kesavan, *The Political Structure of Early Medieval South India*, Delhi, 1993.
-

SEMESTER-I

Course No: HS06T
Course Title: Medieval India: Society and Culture

UNIT-I Defining Medieval India

- Indian Society on the eve of the Turkish Conquest;
- Technology, Institutions and Social Change;
- Impact of Islam on North Indian Society and Culture

UNIT-II

Medieval Indian Cultural Pluralities

- Art and Architecture and Regional Styles ;
- Indo-Central Asian Architecture ;
- Music and Fine Arts ;
- Languages and Literature;
- Educational System

UNIT-III Mughal India

A. Society

- Social Stratification: Regional Settings ;
- Position of Women and Mughal *Harem* ;
- Technological Development and Social Mobility

B. Art & Architecture

- The Mughal Architecture;
- Painting and Regional Styles;
- Languages and Literature ;
- Centres of Learning ;
- Composite Culture

UNIT-IV Religious Developments

- Bhakti Movement and the Regional Strands;
- Sufism: Major Orders and Role;
- Sikhism;
- Muslim Revivalist Movements

Suggested Readings:

1. Ahmad Aziz, *Studies in Islamic Culture in Indian Environment*, Oxford University Press New Delhi.
2. Ali, M. Athar., *Mughal India: Studies in Polity, Society and Culture*, OUP, New Delhi, 2006.
3. Asher, B. Catherine, *Architecture of Mughal India*, Cambridge University Press, 1995.
4. Aquil, Raziuddin, *In the Name of Allah: Understanding Islam and Indian History*, Penguin-Viking, New Delhi, 2009.
5. Bhargava Meena (ed), *Exploring Medieval India 16th-18th Century*, Orient Blackswan New Delhi, 2010.
6. Brown, Percy, *The Indian Architecture: The Islamic Period*, London, 1942.
7. Chandra, Satish, *Medieval India*, Orient Blackswan New Delhi, 2009.
8. Eaton, Richard, M., *Essays on Islam and Indian History*, OUP, New Delhi, 2000.
9. Grewal, J.S., *The History of Sikhs*, 2000.
10. Habib, Irfan , *Medieval India-I*, Oxford University Press, 2000
11. Hasan, S. Nurul., *State, Society and Religion in Medieval India*.
12. Iraqi, Shahabuddin, *Bhakti Movement in Medieval India: Social and Political Perspective*, Manohar, New Delhi, 2009.
13. Lorenzen, David.W. (ed), *Bhakti Religion in North India*, 1996.
14. Mukhia, Harbans, *The Mughals of India*, Blackwell Publishing House New Delhi, 2009.

15. Nizami, K.A., *Some Aspects of Religion and Politics in 13th Century India*.
16. Rizvi, S.A.A., *Muslim Revivalist Movements in North India*, Allahabad.
17. Rizvi, S.A. A., *Religious and Intellectual of Muslims in Akbar's Reign with Special reference to Abul-Fazl*, Munshiram Manohar Lal Publishers New Delhi, 1975.
18. Rizvi, S.A.A., *History of Sufism in India*, Vol 2, New Delhi.
19. Sharma, Krishna, *Bhakti and the Bhakti Movement-A New Perspective*, Munshiram Manohar Lal Publishers New Delhi, 1987.
20. Sharma, S.R., *Religious Policy of the Mughal Emperors*, Munshiram Manohar Lal Publishers New Delhi, 1988.
21. Tara, Chand, *Influence of Islam on Indian Culture*, Allahabad

SEMESTER-I

Course No: HS07T
Course Title: Modern India (1757-1857)

UNIT-I Eighteenth Century India: Plassey and After

- Emergence of Regional Powers;
- European Colonial Powers: Struggle for Hegemony;
- Foundation of the British Rule

UNIT-II British Indian Empire

A. The Imperial Ideology:

- Liberalism and the Empire;
- Orientalism, Utilitarianism and Native Response

B. Instruments of Expansion

- War and Diplomacy ;
- Apparatus of Rule: Structures and Institutions;
- Parliament and the Empire: Constitutional Development;
- Frontier Policy

UNIT-III Impact of British Rule

A. The Colonial Economy:

- Land Revenue Settlements: Permanent, *Ryotwari* and *Mahalwari* Settlements ;
- Drain of Wealth and Decline of Indigenous Industries ;
- Characterising Colonial Economy

B. Rise and Growth of Modern Education

C. Socio-Religious Reform Movements

UNIT-IV Resistance to the British Rule

- Nature and Forms of Resistance;
- Major Peasant and Tribal Uprisings;
- 1857 Rebellion and Transition to the British Raj

Suggested Readings:

1. Bandyopadhyay, Shekhar, *From Plassey to Partition*, Orient Longman, 2004.
2. *1857 Essays From Economic and Political Weekly*, 2008, Orient Longman.
3. Alavi, Seema (ed.), *The Eighteenth Century in India*. New Delhi: Oxford University Press, 2002.
4. Bose, Sugata and Jalal, Ayesha, *Modern South Asia*. Oxford University Press, 2004.
5. Chandra, Bipin, Mridula Mukherjee, Aditya Mukherjee, K.N Panikar and Sucheta Mahajan, *India's Struggle for Independence*, New Delhi: Penguin Books India, .1989.
6. Chandra, Bipin, *Rise and Growth of Economic Nationalism in India*. New Delhi: Peoples Publishing House, 1966.
7. Cohn, Bernard, *Colonialism and its forms of Knowledge*, Oxford University Press, 1966.
8. Guha, Ranajit, ed., *Subaltern Histories Reader*, Minneapolis: University of Minnesota Press, 1997.
9. Habib, Irfan, *Essays in Indian History: Towards Marxist Perception*, Tulika Books, 1995.
10. Husain, Iqbal, ed., *Karl Marx on India*, Tulika books, 2006.

11. Inden, Ronald, *Imagining India*, Oxford: Clarendon Press, 1981.
12. Jones, Kenneth W., *Socio-Religious Reform Movements in British India. The New Cambridge History of India, Vol. 3. 1*, Cambridge: Cambridge University Press, 1994.
13. Keith, A. B., *A Constitutional History of India*, City Book Centre, 2008.
14. Kumar, Dharma, ed., *Cambridge Economic History of India, vol.2.* Cambridge: Cambridge University Press, 1982.
15. Metcalf, Thomas, *Ideologies of the Raj. The Cambridge History of India, vol. 3.4.* Cambridge: Cambridge University Press, 1994.
16. Misra, B. B., *The Central Administration of the East India Company, 1773-1834.* Manchester: Manchester University Press, 1959
17. Ray, Rajat, K., *The Felt Community*, Oxford University Press, 2003.
18. Sarkar, Sumit, *Modern India, 1885-1947.* New Delhi: Macmillan, 1983.
19. Seal, A, *The Emergence of Indian Nationalism: Competition and Collaboration in the Later Nineteenth Century*, Cambridge: Cambridge University Press, 1968
20. Stokes, Eric, *The Peasants and the Raj: Studies in Agrarian Society and Peasant Rebellion in Colonial India.* Cambridge: Cambridge University Press, 1980.

SEMESTER-II

Course No: HS08T
Course Title: Modern Historiography

UNIT-I

Approaches to History

- Renaissance and Evolution of Scientific Historiography;
- Legacy of the Enlightenment;
- Positivism and Ranke;
- Marx and the Materialistic Interpretation of History; Gramsci ;
- E. H. Carr on “What is History” ;
- French Annalists; History of Mentalities

UNIT-II Philosophy of History

- Spengler and Decline of the West; Toynbee and History of Civilizations

UNIT-III

Post-Modernist Approach

- Post-Modernism: Foucault, Derrida and Hayden White

UNIT-IV

- Indian Approaches

Suggested Readings:

1. Berkhofer, R., *Beyond the Great Story: History as Text and Discourse*, Cambridge, Mass., 1995.
2. Burke P. (ed.), *New Perspectives on Historical Writing*, Cambridge: Polity Press, 1991.
3. Cannon John, ed., *The Historians at Work*, London: George Allen and Unwin, 1980.
4. Carr, E. H., *What is History?*, London: Macmillan, (1964) 1983.
5. Clark, Stuart, *TheAnnales Historians, Critical Assessment*, Vol.1. London, Routledge, 1999.
6. Darnton, R., *The Great Cat Massacre and Other Episodes in French Cultural History*, Allen Lane, 1984.
7. Elton, G., *The Practice of History*, London, 1969, (first Published 1967).
8. Evans, J. Richard, *In Defence of History*, London, Granta Books, 1997.
9. Iggers, G.G., *Historiography in the Twentieth Century: From Scientific Objectivity to the Postmodern Challenge*, Hanover, N.H: Wesleyan University Press, 1985.
10. Jenkins, K., *Re- thinking History*, London, 1991.
11. White, H., *Meta-history: The Historical Imagination in Nineteenth-Century Europe*, Baltimore, 1973.
12. Munslow, Alun, *Deconstructing History*, London, Routledge, 1997.
13. Rabinow, P., ed., *The Foucault Reader*, New york, 1984

14. Sarup, M. *An Introductory Guide to Post-Structuralism and Postmodernism* (2nd edn), Hemel Hempstead, Harvester Wheatsheaf, 1993.
 15. Smith, B., *The Gender of History: Men, Women and Historical Practice*, Cambridge, Mass., 1998.
 16. Southgate, B., *History: What and Why?*, London, 1996
 17. Sreedharan, E., *A Textbook of Historiography*. Orient Blackswan, 2009.
 18. Thomson, E. P., *Customs in Common*, London, 1993 .
 19. Tuchman, B., *Practicing History*, New York, 1981 .
 20. Vesser, H.A. (ed.) *The New Historicism*, Routledge 1989.
 21. Burke, P., *History and Social Theory*, Ithaca, N.Y.,1993
-

SEMESTER-III

Course No: HS09T
Course Title: Medieval India: Economic History

UNIT-I Economy of Delhi Sultanate

- Indian Economy on the Eve of Turkish Conquest;
- Economic Consequences of Turkish Conquest

Agrarian Economy

- Village Structure ;
- Agricultural Production and Technology;
- Agrarian Taxation and Mode of Assessment and Payment;
- Revenue Assignments and Grants;

UNIT-II

Non Agrarian Economy

A. Crafts and Urbanization

- Major Crafts, Organization, Technology and Urbanization

B. Trade Structure and currency

- Internal and External Trade;
- Coins & Currency System

UNIT-III

Economic History of Mughal India

A. Agrarian Economy

- Village Community;
- Agricultural Production and Technology;
- Agrarian Taxation and Mode of Assessment and Payment;
- Revenue Assignments and Grants;
- Agrarian Crisis

B. Agrarian Economy: Regional States of Marathas , Deccan & Kashmir

C. Crafts and Urbanization

- Major Industries; Organization; Technology and Urbanization ;

UNIT-IV

A. Trade and Commerce under the Mughals

- Commercial Policy ;
- External Trade: **Coming of the Europeans;**
- Market, Merchant, Capital, and Currency;
- Potentialities of Capitalist Developments

B. Non-Agrarian Economy: Regional States of Marathas, Deccan& Kashmir

C. Eighteenth Century Indian Economy – Debate

Suggested Readings:

1. Alvi, Seema (eds), *The Eighteenth Century in India, Debates in Indian History and Society*, Permanent Black, New Delhi, 2007.
2. Bayly C.A, *Rulers Townsmen and Bazzars-North Indian Society in the age of British Expansion*, Cambridge, 1983.
3. Chaudhary, K.N., *Trade and Civilization in Indian Ocean*, Munshi Ram Manohar Lal New Delhi, 1985.
4. Faroque.A.K.M. *Roads and Communications in Mughal India*, Idarah Adbiyat-e-Delhi. Delhi, 1977.
5. Gupta Ashin Das and Pearson, M.N.(ed), *India and Indian Ocean*,O.U.P. Delhi, 1999.
6. Habib Irfan, *Essays in Indian History Towards Marxist Perception*, Tulika Books New Delhi, 2005.
7. Habib Irfan, *Agrarian System of Mughal India (1556-1707)*, New Delhi.
8. Habib Irfan, Ray Chaudary Tapan (ed), *Cambridge History of India Vol-I*, Cambridge University Press, 1982.
9. Hassan.S. Nurul, *Thoughts on Agrarian Relations in Mughal India*, New Delhi, 1971.
10. Marshall P.J.(ed), *Eighteenth Century in Indian History, Revolution and Evolution*, 2003.
11. McPherson Kenneth, *The Indian Ocean, History People and the Sea*, O.U.P.Delhi, 1998.
12. Moreland W.H, *From Akbar to Aurangzeb. A Study in Indian Economic History*, Reprint Vinod Publishers New Delhi, 1998.
13. Moreland W.H., *Agrarian system of Moselem India* London, Reprint Vinod Publishers New Delhi, 1929.
14. Mushtaq A.Kaw, *The Agrarian System of Kashmir, 1586-1819 AD*, Srinagar: Aiman Publications, 2001.
15. Naqvi Hamida Khatoon, *Urban Centres and Industries in upper India (1556-1803)*, Bombay, 1968.
16. Pant.D, *Commercial Policy of Mughals*, Idarah Abdiyat-e-Dilli, Delhi, 1978.
17. Rattan Lal Hangloo, *Agrarian System of Kashmir 1846-1889*, New Delhi: Commonwealth Publishers,1995.
18. Richard John.F. (ed.), *The Imperial Monetary System of Mughal India*, Delhi, 1987.
19. Roy and Bagchi, *Technology in Ancient and Medieval India*, Delhi.
20. Sidiqui Noaman Ahmad, *Land Revenue Administration*, Bombay, 1970.
21. Singh .M.P, *Town, Market, Mint and Port in the Mughal Empire (1556-1707)*, Adam Publishers and Distributors New Delhi, 1985.
22. Singh Chetan, *Region and Empire, A study of Mughal Subah of Punjab*, O.U.P New Delhi, 1993.
23. Stein Burton, *Peasant State and Society in Medieval South India*, New Delhi, 1980

SEMESTER-III

Course No: HS10T
Course Title: Modern India (1858-1947)

UNIT-I

The Colonial State

- Consolidation of the British Rule: New Administrative Apparatus;
- Relations with the Native States

UNIT-II Economy under the British Rule -I

- Railways, Transport & Communication;
- Commercialization of agriculture: the Making of a Colonial Economy;
- Famine Policy

UNIT-III

Economy under the British Rule -II

- Indian Capitalist Development: Industry & Finance;
- Changing Nature of External Trade;
- Monetary Policy, Credit System and Price Movements

UNIT – IV

Socio-cultural Profile of British India

- Socio-legal Intervention by the Raj;

- Revivalist & Reform Movements;
- Education & the Emergence of Middle Class;
- Coming of Print & Public Spheres : English & Vernacular;
- Women's Organizations & Struggle for Women's Rights

Suggested Readings:

1. Bandyopadhyay, Shekhar, *From Plassey to Partition*, Orient Longman, 2004.
2. Basu, Aparna, *Essays in the History of Indian Education*, New Delhi, 1981.
3. Bhattacharya, Sabyasachi, *Financial Foundations of the British Raj*, Simla, 1971,
4. Chand, Tara, *History of the Freedom Movement in India*, Delhi, 1961.
5. Chandra, Bipin, *Rise and Growth of Economic Nationalism in India*, New Delhi: Peoples Publishing House, 1966.
6. Chandra, Bipin, Mridula Mukherjee, Aditya Mukherjee, K.N Panikar and Sucheta Mahajan, *India's Struggle for Independence*, New Delhi: Penguin Books India, 1989.
7. Chandra, Bipin, *Nationalism and Colonialism in Modern India*, New Delhi: Orient Longman, 1979.
8. Chandra, Bipin, *History of Modern India*, Orient Blackswan, 2009.
9. Desai, A. R., *Social Background of Indian Nationalism*, Popular Book Depot, 1959.
10. Forbes, Geraldine, *Women in Modern India*, Cambridge University Press, 1998.
11. Guha, Ramachandra, *Makers of Modern India*, Penguin Books India, 2010.
12. Habib, Irfan, *Essays in Indian History-Towards Marxist Perception*, Tulika Books, 1995.
13. Jain, M. S., *The Aligarh Movement*, Agra, 1965.
14. Jones, Kenneth W., *Socio-Religious Reform Movements in British India*. The New Cambridge History of India, Vol.3.1. Cambridge: Cambridge University Press, 1994.
15. Kerr, I. J., ed., *Railways in Modern India*, Oxford University Press, 2001.
16. Kumar, Dharma, ed., *Cambridge Economic History of India, Vol.2*. Cambridge: Cambridge University Press, 1982.
17. Metcalf, Barbara, *Islamic Contestations*, Cambridge University Press.
18. Metcalf, Thomas, "Ideologies of the Raj," *The Cambridge History of India, vol. 3.4*. Cambridge: Cambridge University Press, 1994.
19. Misra, B. B., *The Indian Middle Classes: Their Growth in Modern Times*, Oxford University Press, 1978.
20. Mukherjee, Aditya, *Imperialism, Nationalism and the Making of Indian Capitalist Class*. Sage Publications, 2002.
21. Ramusack, Barbara. N., *The Indian Princes and their States*, Cambridge University Press, 2004.
22. Sarkar, Sumit, *Modern India, 1885-1947*. New Delhi: Macmillan, 1983.
23. Sharma, Sanjay, *Famine, Philanthropy and the Colonial State*, Oxford University Press.

SEMESTER-III

Course No: HS11T
Course Title: Women in Modern India

Unit: I

- Need for the Study of Women's History;
- Approaches and Sources;
- Women in Pre-modern India

Unit: II

Women during the Colonial Period

- Colonial Perception of Indian Women;
- Reform Movements & Women's Question;
- Social Reform & Muslim Women;
- Education & Women;
- Discussion on Widowhood & Sati

Unit: III

Indian Politics & Women

- Self-respect Movement;
- Devdasis and Courtesans;

- Participation of the Women in the Freedom Struggle: Their Experiences & Perceptions;
- Congress, Left Parties & Muslim Women;
- Civil and Political Rights & Women;
- Hindu Code Bill & Women

Unit: IV

Women & Knowledge Production in the Colonial Period

- Intellectuals: Rassundari Devi; Rokeya Sakhawat Hossain; Sugra Humayun Mirza; Pandita Ramabai Saraswati; and Durgabhai Deshmukh;
- Medicine;
- Journalism: Hindi & Urdu;
- Dalit Women

Suggested Readings:

1. Akhtar, Shaheen and Bhowmik, Moushumi, eds., *Women in Concert: An Anthology of Bengali Muslim Women's Writings, 1904-1938*, Stree, Kolkata, 2008.
 2. Barlas, Asma, *Quran and Women's Liberation*, Critical Quest, New Delhi, 2011.
 3. Bhasin, Kamla, *What is Patriarchy?* Kali for Women, New Delhi, 1994.
 4. Bhasin, Kamla, *Understanding Gender*, Kali for Women, New Delhi, 2000.
 5. Forbes, Geraldine, *Women in Modern India*, Cambridge University Press, New Delhi, 1998.
 6. Kumar, Radha, *The History of Doing: An Illustrated Account of Movements for Women's Rights and Feminism in India, 1800-1990*, Kali for Women, New Delhi, First Published in 1993, Third Impression 1998.
 7. Minault, Gail, *Secluded Scholars: Women's Education and Muslim Social Reform in Colonial India*, OUP, New Delhi, 1998.
 8. Nair, Janaki, *Women and Law in Colonial India: A Social History*, Kali for Women, New Delhi, First Published in 1996, Second Impression, 2000.
 9. Bjorkert, Suruchi Thapar., *Women in the Indian National Movement: Unseen Faces and Unheard Voices, 1930 - 42*, Sage Publications, New Delhi, 2005.
 10. Chakravartty, Renu, *Communists in Indian Women's Movement*, People's Publishing House, New Delhi, 2011 (1980).
 11. Chakravarti, Uma, *Re-Writing History: The Life and Times of Pandita Ramabai*, Kali for Women, New Delhi, 1998.
 12. Desai, Neera and Usha Thakkar, *Women in Indian Society*, National Book Trust, 2001.
 13. Forbes, Geraldine, *Women in Colonial India: Essays on Politics, Medicine, and Historiography*, Chronicle Books, New Delhi, 2005.
 14. Menon, Visalakshi, *Indian Women and Nationalism: The U. P. Story*, Shakti Books, 2003.
 15. Mohan, Kamlesh., *Towards Gender History: Images, Identities and Roles of North Indian Women*, Aakar, Delhi, 2007.
 16. Nayar, Sushila and Kamla Mankekar, eds., *Women Pioneers in India's Renaissance*, National Book Trust, New Delhi, 2002.
 17. O'Hanlon, Rosalind, *A Comparison Between Women And Men: Tarabai Shinde and the Critique of Gender Relations in Colonial India*, Oxford University Press, New Delhi, 1994.
 18. Pandey, Rekha, *Journey into Women's Histories-Crossing Interdisciplinary Boundaries*, UK: Macmillan, 2014.
 19. Ramaswamy, Vijaya, *Divinity and Deviance: Women in Virasaivism*, Oxford University Press, Delhi, 1996.
 20. Ray, Bharati, *Early Feminists of Colonial India: Sarala Devi Chaudhurani and Rokeya Sakhawat Hossain*, OUP, New Delhi, 2012 (first pub. 2002)
 21. Sangari, Kumkum and Vaid Sudesh eds., *Recasting Women: Essays in Colonial History*, Kali for Women, New Delhi, 1989.
 22. Sarkar, Sumit and Sarkar, Tanika eds., *Women and Social Reform in India* (two volumes), Permanent Black, Ranikhet, 2007.
-

SEMESTER-III

Course No: HS12T
Course Title: Medieval Deccan and Far South

Unit –I

Political Process & the Structure of Politics

- Kakatiya Legacy;
- Administrative Apparatus & Nature of State: Continuity & Change

Unit –II

Vijayanagara Empire

- Foundation and Expansion;
- Society & Economy including trade;
- Administrative Structure & Nature of State;
- Art & Architecture;
- Decline of Vijayanagara Empire

Unit –III

Bahmani Kingdom: Politico-administrative Set Up

- Foundation and Expansion;
- Administrative Organisation & Nature of State;
- Decline of Bahmani Kingdom

Unit –IV

Regional Formations in the Deccan & far South

- Consolidation of the Five Deccani Sultanates: Society, Polity & Economy;
 - Rise of Asaf Jahis;
- A. Emergence of Kingdoms in Far South;
B. Evolution of a Deccani Culture

Suggested Readings:

1. K.A. Nilakanta Sastri: *A History of South India*, OUP, New Delhi, 2011.
 2. K.A. Nilakanta Sastri: *The Colas*, Madras, 1939.
 3. K.A. Nilakanta Sastri: *Foreign Notices of South India*, Madras, 1939.
 4. K.A. Nilakanta Sastri: *Pandyan Kingdom*, London, 1929.
 5. M.G.S. Narayanan: *Perumals of Kerala, Brahmin Oligarchy and Ritual Monarchy*, 2013.
 6. N. Subbramanyam: *Sangam Polity*, Madras.
 7. N.K. Mangala Murugesan: *Sangam Age*, Madras, 1982.
 8. D.C. Sarkar: *Successors of Satavahanas*, Calcutta, 1939.
 9. R.C. Majumdar & A.S. Altekar: *The Vakataka-Gupta Age*.
 10. Kesavan Veluthat: *The Political Structure of Early Medieval South India*.
 11. H.K. Sherwani: *The Bahmanis of Deccan*, New Delhi, 1985.
 12. H.K. Sherwani: *History of Medieval Deccan, 1295-1724*, Govt. of Andhra Pradesh, 1973.
 13. A.S. Altekar: *The Rashtrakutas and their Times*.
 14. Aloka Parashaer Sen (ed.): *Social and Economic History of Early Deccan*, Manohar, New Delhi, 1993.
 15. T.V. Mahalingam: *Administration and Social Life under Vijayanagar*, 2 vols., Madras, 1940.
 16. Robert Sewell: *A Forgotten Empire – Vijayanagar*.
 17. M. Habib, & K.A. Nizami: *Comprehensive History of India*, vol. 5.
 18. Burton Stein: *The New Cambridge History of India- Vijayanagara*.
 19. Burton Stein: 'The Economic Function of a Medieval South Indian Temple', *JAS*, XIX, February, 1960.
 20. Vijaya Ramaswamy: 'Artisans in Vijayanagar Society', *IESHR*, vol. XXII.
-

SEMESTER-III

Course No: **HS13T**
Course Title: **Modern World-II**

UNIT-I

A. Understanding the Nineteenth Century

- Capitalism; Imperialism;
- Liberalism; Socialism and Nationalism

B. World Order Up To 1919

- Origins of the First World War;
- Paris Peace Settlement: An Appraisal;
- Russian Revolution of 1917 and its Consequences

UNIT-II

World between the Two Wars

- League of Nations and Collective Security;
- Crisis in Capitalism & the Great Depression;
- Nazism in Germany ;
- Fascism in Italy

UNIT-III

A. Second World War and the New Order

- Causes & Effects of the Second World War;
- Nationalist Movements & De-colonization ;
- Chinese Communist Revolution & its Impact

B. Cold War and its Effects

- Ideological and Political Basis of Cold War;
- Non-Aligned Movement and the Third World;
- UNO: Achievements & Challenges

UNIT-IV

A. Progressive Popular Movements

- Apartheid;
- Civil Rights Movement;
- Feminism

B. Collapse of the Soviet Union & the End of Cold War

- Fall of the Socialist Experience;
- New World Order;
- Globalization: Economic & cultural Dimensions

Suggested Readings:

1. Anghie Antony, *Imperialism, Sovereignty and the Making of International Law*, UK, 2005.
2. Callinicos Alex, *Imperialism and Global Political Economy*, Cambridge, UK, 1988.
3. Dijk Van Ruud, *Encyclopaedia of the Cold War, Volume 1*, New York, 2008.
4. DuaraPrasenjit, *Decolonization: Perspectives from now and then*, Routledge, USA, 2004.
5. Emerson, R., *From Empire to Nation: The Rise to Self-Assertion of Asian and African*, 1962.
6. Etherington Norman, *Theories of Imperialism: War, Conquest and Capital*, USA, 1984.
7. FalolaToyin, *Africa: The End of Colonial Rule: Nationalism and Decolonization*, Carolina Press, 2002.
8. Fay S B, *The Origin of World War*, Free Press UK, 2004.
9. Fussell, P., *The Great War and Modern Memory*, Oxford UK: Oxford University Press, 1975.
10. Hayes, Carlton J.H, *Nationalism: A Religion*, Macmillan, USA, 1960.
11. Langshaw Harold, *Socialism and the Historic Function of Liberalism*, California, 1925.
12. Latha Gordon Robert, *The Nationalities of Europe*. UK, 1863.
13. Leiss William, Macpherson C.B, *Dilemmas of Liberalism and Socialism*, Canada, 1988.

14. Lendvai, P., Eagles, *Nationalism and Communism*, UK, 1964.
15. Lenin Vladimir, *Imperialism: The Highest Stage of Capitalism*, Australia, 1999.
16. Muir, R., *Nationalism and Internationalism*, The New Europe, UK, 1919.
17. Rao B. V. *History of Modern Europe 1789-2002*, New Delhi, 1991.
18. Starhemberg, Prince E, *Between Hitler and Mussolini*, USA, 1942.
19. Taylor AJ P, *The Struggle for Mastery in Europe 1848-1918*, Oxford University Press, 1971.
20. Von Mises Ludwig, *Socialism*, USA, 1951.
21. Whitfiel J. Stephen, *The Culture of the Cold War*, USA, 1991.
22. Yansané Y Aguibou, *Decolonization and Dependency: Problems of Development of African societies*, Greenwood Press, London, 1980.

SEMESTER-IV

Course No: HS14T
Course Title: Medieval Indian Numismatics

Unit I

Beginning of a New Coinage Tradition in India

- Introduction of Islamic Coinage: Transition from Ancient to Medieval;
- Medieval Indian Coinage as a Source of History;
- Language and Script of Coins;
- Date, Mints & Minting Techniques

Unit – II

Coin Series of the Delhi Sultanate

- Pre-Sultanate Coins;
- Bull and Horseman Type coins;
- Introduction of Bilingual Coins;
- Mamluk Coins;
- Khalji Coins;
- Tughluq Coins; and
- Coins of the Saiyyids , Lodis and Suris

Unit –III

A. Coinage of Provincial Sultanates

- Bengal, Malwa, Jaunpur, Gujarat, Khandesh, Madurai and Kashmir;

B. Coins of Deccani Sultanate

- Bahamanis;
- Bahamani Successors;

C. Coins of Vijaynagar

Unit-IV

A. Mughal Coinage and Currency System

- Babar and Humayun;
- Coinage and Metrology of Akbar;
- Coins of Jahangir, Shahjahan Aurangzeb and Later Mughals

B. Coinage of Successor States

Suggested Readings

1. Brown, C. J., *Catalogue of the Coins in the Provincial Museum, Lucknow; Coins of the Mughal Emperor*, vol. I and II. Oxford, 1920.
2. Collin Bruce, John Deyall (et.al.), *Standard Guide to South Asian Coins and Paper Money Since 1556*, Krause Publications, IOLA.
3. Deyell, John S., *Living Without Silver*, New- Delhi, 1987.
4. Goron, Stan and J.P. Goenka., *The Coins of Indian Sultanates*, New-Delhi, 2001.
5. Gupta, Parmeshwari Lal., *Coins*, NBT, New Delhi

6. Gupta, Parmeshwari Lal and Abdul Wali Khan., *Copper Coins of BaridShahi of Bidar and NizamShahi of Ahmadnagar*, BACRI, Hyderabad, 1982.
7. Hussain, M.K., *Catalogue of the Coins in Central Museum Nagpur, Coins of Mughal Emperors*, Bombay, 1968.
8. Jain, Manik., *Couplet on Mughal Coins of India*, Calcutta, 1998.
9. Jha, Amiteshwar., *Bhartiyeesikkeekaithehasik Parichay*(in Hindi), Nasik, 2003.
10. Karim, Abdul., *Corpus of Muslim Coins of Bengal*, Dacca, 1960.
11. Khan, Abdul Wali., *Bahamani Coins in the Andhra Pradesh Government Museum*,
12. Khan, Abdul Wali., *QutubShahi Coins in the Andhra Pradesh Government Museum*, Hyderabad, 1961.
13. Maheshwari, K.K., and K.W. Wiggins., *Maratha Mint and Coinage*, Bombay, 1981
14. Moin, Danish., *Coins of the Delhi Sultanate*, Nasik, 1999.
15. Moin, Danish., *Coinage of Haider Ali and Tipu Sultan: A Typological Studies*, Nasik, 2003.
16. Moin, Danish., *Catalogue of Medieval Coins in Assam State Museum, Guwahati*, Guwahati, 2010.
17. Mukharjee, B.N., and Lee, P.K.D., *Technology of Indian Coinage*, Indian Museum Calcutta, 1988.
18. Rahman, A., *Zahiruddin Muhammad Babar; A Numismatic Study*, Karachi, 2005.
19. Rajgor, Dilip., *Standard Catalogue of Sultanate Coins of India*, Mumbai.
20. Singhal, C.R., *Mint Town of Mughal Emperors*, 1953.
21. Thomas, Edward, *Chronicles of Pathan King of Delhi*, London, 1871
22. Whitehead, R.B., *Catalogue of the Coins of the Mughal Emperors in Punjab Museum*, Lahore, Oxford, 1920.

SEMESTER-IV

Course No: HS15T
Course Title: India and its Central Asian Neighbourhood

UNIT-I

India and Central Asia: Common Legacy

- Connected Histories Through Time;
- Political Linkages;

UNIT-II

Interactions & Mutual Cultural Adaptations

- Paganism;
- Hinduism;
- Buddhism;
- Islam & Sufism;
- Mutual Diaspora;
- Cultural Synergy

UNIT- III

Trade Dynamics

- Silk Route Networks;
- Commodity Structure;
- Trade Interdependence;
- Merchant Community;
- State Policy

UNIT-IV

Future Continuum & Areas of Strategic Cooperation

- Security;
- Energy;
- Trade

Suggested Readings

1. Different Volumes of *UNESCO Publications on Central Asia*.
2. Laruelle Marlène and PeyrouseSébastien (eds), *Mapping Central Asia: Indian Perceptions and Strategie*, UK: Ashgate Pub. Co., 2011.
3. Dash P.L., Laura Yerekesheva & NeeruMisra (eds.), *India and Kazakhstan: Silk Route Synergy Continues*, New Delhi: Academic Excellence Publishers & Distributors, 2011.
4. Dash P.L (ed.), *India and Central Asia*, New Delhi: Oxford University Press, 2012.
5. Scott C. Levi, *India and Central Asia: Commerce and Culture 1500-1800 (Debates in Indian History)*, 2007.
6. Rajiv Bhatia (ed.), *India and Central Asia: Exploring New Horizons for Cooperation*, 2015.
7. K. Warikoo (ed.), *Religion and Security in South and Central Asia* , UK, USA and Canada, Routledge, 2011.
8. *First India-Central Asia Dialogue*, New Delhi: Indian Council of World Affairs, 2013.
9. Chenoy& Patnaik (eds.), *Commonwealth of Independent States: Energy, Security and Development*, New Delhi, 2007.
10. Bandey Aijaz A. (ed.), *Silk Route and Eurasia: Peace & Cooperation*, Srinagar: Centre of Central Asian Studies, University of Kashmir, 2011.
11. Suryakant Nijanand Bal, *Central Asia: a strategy for India's look-north policy*, 2004.
12. K. Santhanam & Ramakant Dwivedi, *India-Tajikistan Cooperation, Perspectives & Prospects*, The India-Central Asian Foundation, New Delhi, 2007.
13. Nirmala Joshi (ed.), *Reconnecting India and Central Asia Emerging Security and Economic Dimensions*, Washington DC: Central Asia-Caucasus Institute & Silk Road Studies Program, 2010.
14. S. Frederick Starr, *A Greater Central Asia Partnership for Afghanistan and Its Neighbors*, Washington, D.C: Central Asia-Caucasus Institute & Silk Road Studies Program, 2005.
15. S. Frederick Starr (ed), *The New Silk Roads: Transport & Trade in Greater Central Asia*, Washington DC: Central Asia-Caucasus Institute & Silk Road Studies Program, 2007.
16. MushtaqA.Kaw (ed.) *Central Asia: Continuity and Change*, Srinagar: Centre of Central Asian Studies , University of Kashmir, J&K, India, 1999.
17. MushtaqA.Kaw (ed.) *Central Asia: Introspection*, Srinagar: Centre of Central Asian Studies , University of Kashmir, J&K, India, 2006.
18. MushtaqA.Kaw (co-author) *Central Asia in Retrospect and Prospect*, New Delhi: Readworthy Publishers Ltd.,2010.
19. Haidar Mansura (ed.), *The Silk Road: Trade, Caravan Serais, Cultural Exchanges and Power Games*, New Delhi: Aryan Books International, 2014.
20. Patnaik Ajay & Tulsiram (eds.), *Globalisation and Eurasia* , New Delhi: KW Publishers Pvt. Ltd., 2010.
21. Kriwaczek Paul , *In Search of Zarathustra: Across Iran and Central Asia to Find the World's First Prophet*, 2002.
22. Santhanam, K & Dwivedi Ramakant (eds.), *India-Tajikistan Cooperation, Perspectives & Prospects*, The India-Central Asian Foundation, New Delhi, 2007.
23. Hopkirk Peter , *The Great Game: The Struggle for Empire in Central Asia*, Kodansha Globe, 1990.

SEMESTER-IV

Course No: HS16T
Course Title: Project
