

MARWARI COLLEGE, RANCHI
(AN AUTONOMOUS UNIT OF RANCHI UNIVERSITY FROM 2009)

DEPARTMENT OF HISTORY
COURSES OF STUDY FOR HISTORY HONOURS

Number of Papers: 16

Full Marks: 1600

Number of Semesters: 6

B. A. Hons. Part - I: 400 Marks

B. A. Hons. Part - II: 400 Marks

B. A. Hons. Part - III: 800 Marks

Academic year	Semester	Theory paper	Full marks			Pass marks	Duration
			MSE	ESE	TOTAL		
First year	I	1	20	80	100	45	3 Hrs.
		2	20	80	100	45	3 Hrs.
	II	3	20	80	100	45	3 Hrs.
		4	20	80	100	45	3 Hrs.
Second year	III	5	20	80	100	45	3 Hrs.
		6	20	80	100	45	3 Hrs.
	IV	7	20	80	100	45	3 Hrs.
		8	20	80	100	45	3 Hrs.
Third year	V	9	20	80	100	45	3 Hrs.
		10	20	80	100	45	3 Hrs.
		11	20	80	100	45	3 Hrs.
		12	20	80	100	45	3 Hrs.
	VI	13	20	80	100	45	3 Hrs.
		14	20	80	100	45	3 Hrs.
		15	20	80	100	45	3 Hrs.
		16	20	80	100	45	3 Hrs.

FRAMEWORK OF COURSES OF STUDY FOR B.A. HISTORY HONOURS

Part – I

Semester – I

Paper – 1: History of India from beginning to c. B.C. 600

Paper – 2: History of Ancient Modern Europe, c. A.D. 1789 – 1815

Semester – II

Paper – 3: History of India, c. B.C. 300 – A.D. 650

Paper – 4: History of Modern Europe, c. A.D. 1815– 1945

Part – II

Semester – III

Paper – 5: History of India, c. A.D. 650 – 1206

Paper – 6: History of China, c. A.D. 1839 – 1949

Semester - IV

Paper – 7: History of India, c. A.D. 1206 – 1526

Paper – 8: History of Japan, c. A.D. 1850 – 1949

Part – III

Semester – V

Paper – 9: History of India, c. A.D. 1526 – 1750

Paper – 10: History of India, c. A.D. 1750 – 1857

Paper – 11: History of Russia – 1801 - 1914

Paper – 12: History of Jharkhand up to 1857

Semester – VI

Paper – 13: History of India, c. A.D. 1858 -1950

Paper – 14: Indian National Movement

Paper – 15: History of Russia, c. A.D. 1917 -1991

Paper – 16: History of Jharkhand 1858 – 2000 AD

HISTORY (HONOURS)

Part- I

Semester- I

Paper-1: History of Ancient India from beginning to c. B.C. 600 (40 lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit – 1: Sources of Ancient Indian History:

- a) Literature, Archaeology, Epigraphy and Numismatics
- b) Neolithic Culture – extent and features
- c) Chalcolithic Cultures – extent and features

Unit – 2: The Indus Valley Civilization:

- a) Discovery, extent and date
- b) Social, economic, political and religious Life
- c) Town planning, Decline of the civilization

Unit – 3: The Vedic Civilization:

- a) Advent of Aryans and their settlement in India
- b) Social, Political and economic conditions and religious life in the early Vedic period
- c) Later Vedic period: political institutions, social and economic conditions and religion of the people

Unit – 4: India of 6th Century B.C.

- a) Early Monarchial States and Ganasanghas
- b) Jainism
- c) Buddhism

Recommended books:

1. A.L. Basham, Adbhut Bharat
2. Jha and Shri Mali, Prachin Bharat ka Itihas, Delhi University Publications
3. Ramsharan Sharma, Bharat Mein Aryans ka Agman, Delhi University Publications
4. Ramsharan Sharma, Prarambhik Bharat ka Arthik evam Samajik Itihas, Delhi University Publications
5. Romila Thapar, Purvakalik Bharat, Delhi University Publications
6. Vinod Chandra Pandey, Buddh Dharm ke Vikas ka Itihas
7. Prachin Bharat – L. P. Sharma
8. Prarambhik Bharat Ka Paichay – R.S. Sharma
9. Bhartiya Itihas (from Ancient to 1964) – Anshu Mangal Prakarshak – Laxmi Narayan
Agarawal
10. Satyakehi Vidyalankar – Prachin Bharat Ka Dharmik, Arthik aur Samajik Itihas
11. Satyaketu Vidyalankar – Bratiya Itihas Ka Vedic Yug

HISTORY (HONOURS)

Part- I

Semester- I

Paper- 2: History of Modern Europe c. A.D. 1789- 1815 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit – 1: French Revolution

- a) Condition of France on the eve of the French revolution
- b) Causes and impact of the French Revolution
- c) Role of Philosophers – Montesquieu, Voltaire, Rousseau

Unit – 2: Events of the French Revolution

- a) Outbreak of the French Revolution
- b) Achievements of the National Assembly and Legislative Assembly
- c) Convention, Reign of Terror, Role of Directory

Unit-3:

- a) Rise of Napoleon
- b) The Consulate
- c) Continental System

Unit-4:

- a) Reforms of Napoleon
- b) Foreign policy of Napoleon
- c) Downfall of Napoleon

Recommended books:

1. Parthsarathi Gupta, Europe ka Itihas
2. Dinanath Verma, Europe ka Itihas
3. Gooch, History of Europe
4. Erich- Brandenburg, From Bismarck to the world war
5. Benns, Europe since 1914
6. E.H. Carr, International relation between two world wars
7. Fay, Origin of world war
8. Dhanpati Pandey – Europe ka Itihas
9. Grant & Temperly – Europe (19th & 20th cent.)
10. Devesh Vijay – Adunik Europe Ka Itihas
11. V.D. Mahajan – Europe Ka Itihas

Part- I

Semester- II

Paper- 3: History of India from c. B.C. 300- c. A.D. 650 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Rise of Magadh
- b) Rise and fall of Nandas
- c) Establishment of Mauryan Dynasty

Unit – 2: The Mauryan Dynasty:

- a) Career and achievements of Chandragupta Maurya
- b) Ashoka- Kalinga war – Dhamma, its propagation
- c) Maurian Administration and downfall of the Mauryas

Unit – 3:

- a) The Sunga Dynasty: Pushyamitra Sunga
- b) The Kushanas : Kanishka – Achievements
- c) Establishment of Gupta Dynasty

Unit – 4:

- a) Conquests of Samudra Gupata. Chandragupta II. – Golden Age
- b) Gupta Administration. Downfall
- c) Harshavardhan – Career and achievements

Recommended books:

1. K.K. Mukherjee, Harsha
2. R.D. Banerjee, The Age of Emperial Guptas
3. Radhakrishna Choudhary, Prachin Bharat ka Rajnitik aur Arthik Itihas
4. Romila Thapar, Ashok tatha Mauryan Samarajya ka Patan
5. S.C. Roy Choudhary, Political History of Ancient India
6. D. N. Jha & K.M. Srimali – Prachin Bharat Ka Itihas Directorate, Hindi Madhyannm, N. Delhi
7. L. P. Sharma – Prachain Bharat
8. V.D. Mahajan – Prachain Bharat Ka Itihas

Part- I

Semester- II

Paper- 4: History of Modern Europe c. 1815 – 1945 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Congress of Vienna: 1815
- b) The concert of Europe:
- c) Metternich system

Unit – 2:

- a) July Revolution of 1830
- b) February Revolution of 1848
- c) Napoleon III: Domestic and Foreign Policy

Unit – 3:

- a) Unification of Italy
- b) Unification of Germany
- c) Age of Armed Peace 1871-1914

Unit-4

- a) World War I – causes and effect
- b) League of Nations
- c) Rise of Hitler and Mussolini
- d) World War II – causes and effect

Recommended books:

1. Parthsarathi Gupta, Europe ka Itihas
2. Dinanath Verma, Europe ka Itihas
3. Benns, Europe since 1914
4. Fay, Origin of world war
5. D.N. Verma – Pratham Vishwayudh Ke Purva Vishwarajniti
6. CDM Ketelbey - A History of Modern Times
7. Hazen – Modern Europe History
8. HAL Fisher – A History of Europe (2 Volumes)

HISTORY (HONOURS)

Part - II

Semester - III

Paper- 5: History of India from c. A.D. 650 – 1206 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 **Time:** 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Survey of Sources of studies
- b) History of Pratiharas, Rastrakutas
- c) The Palas
- d) Chola Administration

Unit – 2:

- a) Cholas: Administration
- b) The Palavas
- c) Sangam Age

Unit – 3:

- a) Growth of Regional languages
- b) Art and architecture
- c) Trade and Commerce

Unit – 4:

- a) Arab invasion of Sindh and its impact
- b) Ghaznavi's invasion and its impact
- c) Md. Gori's invasion and its impact

Recommended books:

1. Ashirvadi Lal Shrivastava, Delhi Sultanate
2. Harishchandra verma, Sampadit, Madhyakalin Bharat (Part- 1)
3. L.P.Sharma, Bharat ka Itihas, Prarambh se 1526
4. P.N. Chopra, B. Puri, M.N. Das, A Social, Cultural and Economic History of India
5. P.N. Ojha, Aspect of Medieval Society and Culture
6. Ramsharan Sharma, Prarambhik Bharat ka Arthik Evam Samajik Itihas
7. Bratiya Itihas (From beginning to 1964) – Anshu Mangal, Laxmi Naryan Agrawal, Agara

HISTORY (HONOURS)

Part- II

Semester- III

Paper- 6: History of China c. A.D. 1839 - 1949 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit - 1:

- a) Advent of Europeans in China
- b) Opium Wars: Causes and consequences
- c) Taiping Rebellion 1851 - 1865: Growth and development

Unit – 2:

- a) Battle of concessions and open door policy
- b) Sino-Japanese Wars: Causes and impacts
- c) Boxer Rebellion 1898 - 1901

Unit – 3:

- a) Causes of Chinese Revolution 1911
- b) Progress of Chinese Revolution – 1911
- c) Consequences of Chinese Revolution – 1911

Unit – 4:

- a) Kuomintang Party
- b) Chiang Kai Shek
- c) Rise of Communist Party and establishment of Communist Govt, in 1949

Recommended books:

1. A.P. Sharma, Asia ka Itihas
2. Dhanpati Pandey, Asia ka Itihas
3. Dinanath Verma, Asia ka Adhunik Itihas
4. H.M. Vinacke, A History of the Far East in Modern Time
5. Paul H. Clyde, Burton F. Beers, The Far East
6. K.L. Khurama – Asia Ka Adunik Itihas
7. K.D. Gautam – Purva & Paschim Asia Ka Itihas
8. Bipin Bihari Sinha – Adhunik Asia ka Itihas
9. K.C. Jain – China ka Itihas

Part- II

Semester- IV

Paper- 7: History of India from c. A.D. 1206- 1526 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit- 1: Delhi Sultanate

- a) Establishment of Delhi Sultanate – Qutubuddin Aibak
- b) Iltutmish and Razia Sultan – achievements
- c) Consolidation of Sultanate under Balban

Unit – 2:

- a) Allaudin Khalji – his market policy and military organization
- b) Md. Bin Tuglaq and Firoz Shah Tughlaq – achievements
- c) Taimur's invasion and its consequences

Unit – 3:

- a) Lodi Sultans and their achievements – Sikandar Lodi and Ibrahim Lodi
- b) Government and administration during sultanate – Central, provincial and local
- c) Sufi and Bhakti movement

Unit – 4:

- a) Art, literature and Architecture during the Sultanate
- b) Vijaynagar Empire – Society and Economy
- c) Bahamani Kingdom – Society and Economy

Recommended books:

1. K.L. Khurana, The Sultanate of Delhi
2. Layk Ahmed, Madhyakalin Bhartiya Sanskriti
3. Satishchandra, Madhyakalin Bharat (1206 - 1526)
4. L.P. Sharma – Delhi Sultanate
5. Bipin Bihari Sinha – Delhi Sultanate
6. S. R. Sharma – Bharat Me Munhal Samrajya
7. L. P. Sharma – Madhyakalin Bharat Ka Itihas
8. K. L. Kurana – The Sultanate of Delhi
9. Rajiv Nayan Prasad – Madhya kalin Bhrrat

Part- II

Semester- IV

Paper - 8: History of Japan c. A.D. 1850 - 1949 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Political condition of Japan on the eve of its opening for the west
- b) Opening of Japan and its consequences
- c) Concessions to the Western Powers and its effects

Unit – 2:

- a) Meiji Restoration (1867) – causes and its importance
- b) Modernisation of Japan under Emperor Meiji: 1868 - 1894
- c) Stages of the withdrawal of concessions to the west

Unit – 3:

- a) First Sino- Japanese War – 1894 - 95 – Causes and effects
- b) Anglo Japanese Alliance (1902) and Russo - Japanese War (1904-05)
- c) Japan and the First World War

Unit – 4:

- a) Washington Conference 1921-1922
- b) Manchurian Crisis 1931
- c) Japan and Second World War 1939 - 1945

Recommended books:

1. B.B. Singh, Adhunik Asia
2. Crafts, A History of the Far East
3. K.S. Latourette, A Short History of the Far East
4. Paul H. Clyde, Burton F. Beer, The Far East
5. Satishchandra, Madhyakalin Bharat (1206 - 1526)
6. K. T. S. Saro – Adhunik Japan Ka Itihas Directorate, Hindi Madhyam –Delhi
7. K.L. Khurara – Aia Ka Adhunik Itihas
8. Bipin Bihari Sinha – Adhunik Asia ka Itihas
9. K.C. Jain – Japan Ka Itihas
10. K.C. Jain – Asia Ka Itihas, Shri Publishers, N. Delhi
11. Satyaketu Vidhyalankar – Asia ka Itihas
12. D.N. Verma – Asia ka Itihas
13. Dhanpati Pandey – Asia ka Itihas

HISTORY (HONOURS)

Part - III

Semester - V

Paper - 9: Political History of India c. A.D. 1526 – 1750 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 **Time: 3 Hrs.**

Pass Marks: 45

Unit- 1:

- a) Sources: Abdul Fazal, Badauni, Abdul Hamid Lahori, Bernier
- b) Political conditions of India on the eve of Babar's invasion
- c) First battle of Panipat (1526) and Battle of Khandwa

Unit- 2:

- a) Humayun – Career and Achievements
- b) Administration of Sher Shah
- c) Second Battle of Panipat and re-establishment of Mughal Empire under Akbar

Unit – 3:

- a) Akbar as a national Monarch – his religious, Rajput and Deccan Policy
- b) Jahangir – influence on Mughal Administration
- c) Shahjahan – Golden Age of Mughal Period and war of succession

Unit – 4:

- a) Aurangzeb – his Deccan and religious policy
- b) Causes of the downfall of the Mughal Empire and advent of Europeans in India
- c) Art, Architecture and Literature of the Mughal Period

Recommended books:

1. Ashirvadi Lal Shrivastava, Mughal Bharat
2. Harishchandra Verma ka Saptahik, Madhyakalin Bharat (Part - II)
3. Satishchandra, Madhyakalin Bharat (Part - II)
4. Harischandra Verma – Madhyakalin Bharat Part –I & II Directotate, Hindi Madhayam, Delhi.
5. L.P. Sharma – Madhyakalin Bharat ka Itihas

HISTORY (HONOURS)

Part - III

Semester - V

Paper- 10: History of India c. A.D. 1750- 1857 (42 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit - 1:

- a) Anglo - French rivalry and the Karnatak War
- b) Battle of Palassey (1757) and its importance
- c) Battle of Buxar – result

Unit - 2: Establishment of East India Company's rule – war and diplomacy

- a) Anglo - Mysore Wars
- b) Anglo - Maratha Wars
- c) Anglo - Sikh Wars

Unit- 3:

- a) Subsidiary Alliance
- b) Doctrine of Lapse
- c) Tribal revolts with special reference to Eastern India

Unit- 4:

- a) 1857 Uprising: Causes, consequences and nature
- b) Impact of Company's economic policy
- c) Socio-Religious Movements – Brahma Samaj, Arya Samaj, Ram Krishna Movement

Recommended books:

1. B.B. Majumdar, History of Indian Social Political Ideas from Ram Mohan to Dayanand
2. J.N. Farquhar, Modern Religious Movement in India, Delhi
3. Moin- ud- din Hassan Khan, Gadar - 1857
4. R.C. Majumdar, Struggle for Freedom
5. Ramlakhan Shukla, Adhunik Bharat ka Itihas
6. Sumit Sarkar, Adhunik Bharat
7. Bipin Bihari Sinha – Adhunik Bharat
8. R.L. Shukla—Adhunik Bharat Ka Itihas
9. L.P. Sharma – Adhunik Bharat
10. V.D. Mahajan – British Kalin Bharat Ka Itihas
11. P.E. Roberts - – British Kalin Bharat Ka Itihas

HISTORY (HONOURS)

Part - III

Semester –V

Paper -11: History of Russia 1801-1914 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 **Time:** 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Domestic Policy of Alexander I (1801-1825)
- b) Foreign Policy of Alexander I with special reference to Napoleonic invasion of Russia
- c) Nicholas I 1825-1855 The Crisis of serfdom

Unit – 2:

- a) Foreign policy of Nicholas I and role of Russia in the Eastern Question
- b) Crimean War 1853 - 1856 : causes and Effects
- c) Tsar Alexander II: Abolition of serfdom and other reforms

Unit – 3:

- a) The development of capitalism in Russia 1855-1881
- b) Foreign policy of Alexander II
- c) Berlin Congress 1878

Unit – 4:

- a) Czar Alexander III 1881-1894: Domestic and foreign policy
- b) Russo – Japanese war and the Revolution of 1905
- c) Russian entry into the First World War

Recommended books:

1. B.H. Summer, Survey of Russian History (Hindi)
2. E.C. Carr, The Bolshevik Revolution (1917-1923)
3. Kauleshwar Rai, Adhunik Russia ka Itihas
4. A.P. Sharma -Russia Ka Itihas

HISTORY (HONOURS)

Part - III

Semester –V

Paper- 12: History of Jharkhand up to 1857 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 **Time:** 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Land and the People
- b) The tribal settlements in Jharkhand – the Mundas, the Oraon, the Santhals
- c) Social, religious and cultural life of the tribals – the Mundas, the Oraons and the Santhals

Unit – 2: State formation in Jharkhand

- a) The Nagvanshi Raj
- b) The Ramgarh Raj and the Singh Dynasty
- c) The Chero Raj

Unit – 3:

- a) The Parha system of administration
- b) Manki-Munda system of administration
- c) The Parnait system of administration

Unit – 4: Tribal Revolts

- a) Kol Rebellion (1831- 32) and the Bhumij Revolt (1832- 33)
- b) The Santhal Hul – 1855
- c) 1857 in Jharkhand

Recommended Books:

1. Agapit Tirkey – Jharkhand Movements.
2. B. Virottam – Jharkhand - Itihas Evam Sanskriti.
3. G.C. Jha – The Tribal Revolt of Chotanagpur (1831- 1832).
4. K.K. Dutta – History of Freedom Movement in Bihar.
5. Kumar Suresh Singh – Birsamunda Aur Unka Andolan.
6. Murli Sahu – Kolhan Under British Rule.
7. S.C. Roy – The Mundas and their Country.
8. S.C. Roy – The Oraon of Chotanagpur.
9. S.P. Sinha – Life and Times of Birsa Bhagwan.
10. V.P. Keshri – Jharkhand Sadan.

Part-III

Semester - VI

Paper- 13: History of India c. A.D. 1858-1950 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 **Time:** 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) India under the Crown – Declaration of Queen’s Declaration on Future Administration
- b) India Council Act – 1861 – Main Provisions
- c) Act of 1892 – Main Provisions

Unit – 2:

- a) Act of 1909 – Main Provisions (Morley – Minto Reforms)
- b) India and the First World War
- c) Government of India Act 1919 – Introduction of Dyarchy

Unit – 3:

- a) The Simon Commission and its report
- b) The Government of India act 1935 – Main Provisions
- c) Introduction of Provisional Autonomy – Central and Provincial Elections

Unit – 4:

- a) India and the Second World War
- b) Government of India Act – 1947
- c) Salient features of Indian constitution

Recommended books:

1. A.R. Desai, Social Background of Indian Nationalism (Hindi)
2. Irfan Habib, Agrarian System of Mughal India (1526- 1707)
3. Percy Brown, Indian Architecture in Islamic India
4. W.H. Moreland, The Agrarian System of Mughal India
5. Binin Bihari Sinha- Adhunik Bharat
6. RL Shukla – Adhunik Bhart Ka Itihas
7. L.P. Sharma- – Adhunik Bharat
8. V.D. Mahajan – British Kalin Bharat Ka Itihas

Part – III

Semester – VI

Paper- 14: Indian National Movement (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 **Time:** 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Formation of Political Associations (1858 -1885)
- b) Birth of Indian National Congress
- c) Moderates and Extremists (1885 – 1905)

Unit – 2:

- a) Partition of Bengal and Swadeshi Movement
- b) Revolutionary Movement
- c) Formation of Muslim League

Unit – 3:

- a) Emergence of Mahatma Gandhi in Indian Politics
- b) Khilafat Movement and Non-Cooperation Movement
- c) Swaraj Dal

Unit – 4:

- a) Civil Disobedience Movement
- b) The Quit India Movement
- c) Growth of Communalism and Partition

Recommended books:

1. Bipin Chandra, Mridula Mukherjee, Aditya Mukherjee, Bharat ka Swatantrata Sangharsh
2. Bipinchandra, Modern India
3. Dr. Subhash Kashyap, Swatantrata Andolan ka Itihas
4. Ramlakhan Shukla, Sampadit, Adhunik Bharat ka Itihas, Delhi University Publication
5. Satya N. Rai (Sampadit), Bharat mein Upniveshavad aur Rashtravad, Delhi University Publication
6. Suhas Chakravorty, Raj Charit Manas, (British Samrajyavad ka Adhyayan)
7. Ayodhya Singh – Bharat ka Muki Sagram
8. S. M. Pathak – History of India Freedom Struggle
9. R.C. Agrawal – Bhartiya Samvidhan Tatha Rastriya Andolan

Part – III

Semester – VI

Paper- 15: History of Russia 1917 - 1991 (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 **Time:** 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Menshevik Revolution: March 1917 Causes, events and nature
- b) Bolshevik Revolution: November 1917, Causes, events
- c) Initial legislation of the new regime

Unit – 2:

- a) War Communism: essence and ending of war communism
- b) New economic policy of Lenin
- c) Stalin: domestic and foreign policy

Unit – 3:

- a) Challenges and achievements of first two Five Year Plans
- b) Role of Communist Party of the USSR
- c) Soviet union and the Second World War (1939 – 1945)

Unit – 4:

- a) Domestic and foreign policy
- b) Gorbachev and reforms
- c) Disintegration of the USSR

Recommended books:

1. David Thompson, Europe since Napoleon
2. I. Deatscher, Stalin: A Political Biography
3. M. Deliff, The Foreign Policy of Soviet Russia
4. Melvin Wren, The Course of Russian History
5. Kauleshwar Rai, Adhunik Roos
6. A.P.Sharma – Russia Ka Itihas
7. Om Prakash – Russia ka Itihas
8. P. N. Choudhary – Soviet Sangh ka Itias
9. D.N. Verma – Pratham Vishwayudh Ke Perva Vishwa Raniti

Part – III

Semester – VI

Paper- 16: History of Jharkhand 1858 – 2000 AD (40 Lectures)

Instructions to Paper Setter

All together Ten Questions to be set, out of which any five to be answered, i.e., 5 x 14 = 70.

Full Marks: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs.

Pass Marks: 45

Unit – 1:

- a) Sardari Movement
- b) Saba Hor Movement
- c) Birsa Movement

Unit – 2:

- a) Chotanagpur Tenancy Act 1908
- b) Santhal Paragna Tenancy Act
- c) Tana Bhagat Movement

Unit – 3:

- a) Non-Cooperation Movement in Jharkhand
- b) Civil Disobedience Movement in Jharkhand
- c) Quit India Movement in Jharkhand

Unit – 4:

- a) The Christian Missionary in Jharkhand
- b) The Jharkhand Movement
- c) Formation of Jharkhand State

Books Recommended:

Recommended Books:

1. Agapit Tirkey, Jharkhand Movements.
2. B. Virottam, Jharkhand- Itihas Evam Sanskriti.
3. G.C. Jha, The Tribal Revolt of Chotanagpur (1831- 1832).
4. K.K. Dutta, History of Freedom Movement in Bihar.
5. Kumar Suresh Singh, Birsamunda Aur Unka Andolan.
6. Murli Sahu, Kolhan Under British Rule.
7. S.C. Roy, The Mundas and their Country.
8. S.C. Roy, The Oraon of Chotanagpur.
9. S.P. Sinha, Life and Times of Birsa Bhagwan.
10. V.P. Keshri, Jharkhand Sadan.