History- B.A. - I (Hons.)

Outlines of Test and Syllabus for Semester – I & II
Semester – I
Paper – 1

Social formations and Cultural Patterns of the Ancient World

Paper - 2

Opt (i)

History of India from Earliest times to the Guptas
Opt (ii)

History of Haryana From Earliest Times to 1526 A.D.
Semester – II

Paper – 1

Social formations and Cultural Patterns of the Medieval World

Paper - 2

Opt (i)

History of India from C. 600 A.D. to 1526 A.D
Opt (ii)

History of Haryana From A.D. 1526 to 1966
Paper-I: Social Formations and Cultural Patterns of the Ancient World.

Time: 3 Hours
 Max. Marks: 90

 Internal Assessment : 10
Note- 1.
The question paper will consist of 10 questions in all. The examiner will set 3 questions from Section I, II and III each and from Section IV there shall be one compulsory question on map with internal choice. The candidate will have to attempt 5 questions in all, selecting at least one question from each Section.
2.
There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case, they wish to attempt the map question, the part relating to the explanatory note will carry full marks.

Section- I
1.
Evolution of Humankind: Paleolithic and Mesolithic Cultures.

2.
Food Production: Beginning of Agriculture and Animal Husbandry.
3.
Bronze Age Civilization of Mesopotamia : Society, Economy, Religion and State Structure
Section-II
4
Bronze Age Civilization of Egypt : Polity, Society, Culture and Economy.
5
Bronze Age Civilization of China : Polity, Society and Economy.
6.
Nomadic Groups in Central and West Asia.
Section III
7.
The Advent of Iron and its Implications.

8.
Slave Societies in Ancient Greece and Rome: Agrarian Economy, Urbanization and Trade.

9.
Political apparatus : Athenian democracy and Roman Republic, Roman Empire; Greek and Roman Cultures
Section-IV (Maps)
1.
Main sites of Paleolithic and Mesolithic Cultures

2.
Important Places Connected with the Bronze Civilization of Mesopotamia.

3
Important Places Connected with the Bronze Civilization of Egypt.

4.
Important Places Connected with the Bronze Civilization of China.

5.
Important Centres of Greek Civilization.

Suggested Readings

	1
	Amar Faruqqi
	
	Praching aur Madhyakalin Samajik Saranchanayain aur Sanskritiya

	2
	B. Fagan
	
	People of the Earth

	3
	B. Trigger
	
	Ancient Egypt : A Social History

	4
	Baj shaoyi
	
	An Outline History of China

	5
	Burns and Ralph
	
	World Civilizations

	6
	G. Clark
	
	World Prehistory : A New perspective.

	7
	G. Rook
	
	Ancient Iraq

	8
	Glyn Daniel
	
	First Civilisations

	9
	H.W.F. Saggs
	
	The Greatness that was Babylon

	10
	Jacquetta Hawkes
	
	First Civilisations

	11
	M.I. Finley
	
	The Ancient Economy

	12
	R.J. Wenke
	
	Patterns in Prehistory

	13
	Shri Ram Goyal
	
	Vishaw Ki Sabhayatayain

	14
	V. Gordon Childe
	
	What Happened in History

	15
	V.L. Aleveev
	
	The Origins of the Human Race.

Paper – 2

Option- (i): History of India from Earliest times to the Guptas

Time: 3 Hours
 Max. Marks: 90

Internal Assessment : 10
Note- 1.
The question paper will consist of 10 questions in all. The examiner will set 3 questions from Section I, II and III each and from Section IV there shall be one compulsory question on map with internal choice. The candidate will have to attempt 5 questions in all, selecting at least one question from each Section.

2.
There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case, they wish to attempt the map question, the part relating to the explanatory note will carry full marks.

 Section- I
1. Concept of History; Sources of History.

2. Pre-historic Hunter-Gatherer: Paleolithic and Mesolithic.

3. Concept of Neolithic- Advent of food production.

4. Harappan Culture- Origin, Extent, Urban planning and art, nature of Political and Economic Organization and Urban Decline.

 Section- II
5. Society, Polity, Economy, Culture and religion as reflected in Vedic Literature.

6. Social Developments- Varna, Jati, Marriage and Property Relations.

7. Formation of State : Sixteen Mahajanpadas and the formation of Magada Empire

8. Rise of Religious Movements in North India; Doctrines and Social dimensions of early Buddhism and Jainism.

 Section- III
9. Mauryan Empire- State, Administration and Economy; Ashoka’s Dhamma- Its Nature and Propagation; Mauryan Art and architecture.

10. Post Mauryan Period- Kushanas and Satvahanas.

11. Sangam Age- Literature, Society and Culture; Cholas and Pandyas.

12. Gupta Empire; Extent, Administration, Agrarian and Revenue system, Urban Settlements and Trade, Society, Art, Architecture, Literature, Science and Technology.

Section IV

Maps

1.
Important Sites of Harappan Culture.

2.
Ports and Trading Centres of Ancient India.

3.
Extent of Ashoka’s Empire, Pillars and Edicts.

4.
Extent of Kanishka’s Empire

5.
 Extent of Samudragupta’s Empire.
Suggested Readings

	1
	Allchin, B.and Allchin, F.R.
	
	Rise of Civilisation in India and Pakistan (Delhi : Select Book Services Syndicate, 1983)

	2
	Basham, A.L.
	
	The Wonder That Was India (Mumbai, Rupa, 1971)

	3
	Burton, Stein
	
	History of India, Oxford, New Delhi, 1998

	4
	Burton, Stein
	
	Vijaya Nagar, Cambridge , 1989

	5
	Chakrabarti, D.K.
	
	India : An Archaeological History, Palaeolithic beginnings to Early Historical Foundation (Delhi OUP, 1999)

	6
	Dani, A.H.
	
	Recent Archaeological Discovers in Pakistan (Paris, UNESCO, 1998)

	7
	Harle, J.C.
	
	Art and Architecture of the Indian Subcontinent (Penguin, 1986)

	8
	Jha, D.N. and Shrimali, K.M.
	
	Prachin Bharat Ka Itihas (Delhi, Hindi Directorate, 1990)

	9
	Majumdar, R.C. et al.
	
	History and Culture of the Indian People, Vols. II, III, IV and V (Mumbai Bharatiya Vidya Bhavan Series, 1970, 1979, 1980)

	10
	Nilkanta Shastri, K.A.
	
	A History of South India From Pre-historic times to the fall of Vijaynagar (Chennai, OUP, 1983)

	11
	Sharma, R.S.
	
	Aspects of Political Ideas and Institution in Ancient India (Delhi, Motilal Banarsidas, 1991)

	12
	Thapar, B.K.
	
	Recent Archaeological Discoveries in India (Paris, UNESCO, 1985)

	13
	Thapar, Romila
	
	A History of India, Vol. I, Pelican, 1966

	14
	Thapar, Romila
	
	From Lineage to State : Social Formations in the Mid-first Millennium BC in the Ganga Valley., Bombay : oxford, 1984

Option- (ii): History of Haryana From Earliest Times to 1526 A.D.

Time: 3 Hours
 Max. Marks: 90

Internal Assessment : 10

Note- 1.
The question paper will consist of 10 questions in all. The examiner will set 3 questions from Section I, II and III each and from Section IV there shall be one compulsory question on map with internal choice. The candidate will have to attempt 5 questions in all, selecting at least one question from each Section.

2.
There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case, they wish to attempt the map question, the part relating to the explanatory note will carry full marks.

 Section- I
1.
Concept of Regional History; Sources of History of Haryana.

2.
Pre - Historic and Proto – Historic remains in Haryana.

3.
Extent of Harappan Culture in Haryana.

4.
Expansion of Vedic Culture in Haryana.

Section-II
5.
History of the Region from 600 B.C. to 200 A.D; Polity, Society and Economy.

6.
Rise of Republics: Yaudheyes and Kunindas.

7.
Rise of Pushyabhutis.

8.
Role of Gurjaras- Pratiharas, the Tomars and the Chauhans.

Section-III

9.
Ghaznavid and Ghorid Invasions - Impact on Haryana.

10.
Establishment of Turkish Rule: Resistance and reconciliation.

11.
Socio - cultural trends and changing economy in Haryana upto 15th Century A.D.

Section IV

Maps
1.
Important Excavated and Explored Sites of Harappan culture in Haryana.

2.
Extent of Harsha’s Empire.

3.
Towns of Historical Importance in Haryana (600 B. C. to 1000 A.D.).

4
Invasions of Ghaznavid and Ghorid Sultans.

5.
Towns of Historical Importance in Haryana (1000 A.D. to 1526 A.D.).

Suggested Readings

	1
	Buddha Prakash
	
	Glimpses of Haryana, Kurukshetra, 1967.

	2
	Buddha Prakash
	
	Haryana Through the Ages, Kurukshetra, 1968.

	3
	D.C. Verma
	
	Haryana, Delhi, 1972

	4
	Fauja Singh (ed.)
	
	History of Punjab, Vol. I, Patiala, 1975

	5
	H.A. Phadke
	
	Haryana : Ancient and Medieval, Delhi, 1986

	6
	K.C. Yadav
	
	Haryana Ka Itihas, Delhi, 1981.

	7
	S.P. Sen
	
	Sources of Indian History, Vol. I, Delhi, 1978

	8
	S.R. Phogat
	
	Inscription of Haryana, Kurukshetra, 1978

Semester – II
Paper-I: Social Formation and Cultural Patterns of the Medieval World.
Time: 3 Hours
 Max. Marks: 90

Internal Assessment : 10

Note- 1.
The question paper will consist of 10 questions in all. The examiner will set 3 questions from Section I, II and III each and from Section IV there shall be one compulsory question on map with internal choice. The candidate will have to attempt 5 questions in all, selecting at least one question from each Section.

2.
There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case, they wish to attempt the map question, the part relating to the explanatory note will carry full marks.

Section- I
1. Downfall of Roman Empire.

2. Subsistence Economy to Feudal Dynamism in Europe from the 7th to 15th Centuries, Manorial System, Organization of Production, Position of Peasantry under Feudalism,

3. Trade and Commerce, growth of Towns and technological Innovations.

Section-II
4. Medieval Church and State : Rise of Papacy, Monastic revival and Art and
Patronage.

5. Downfall of Feudalism.

6. Arabia before Islam

7. Muhammad and Pious Caliphs.

Section III
8. Evolution of Islamic State under Ummayads and Abbasids.

9. Society, Education, Literature, Art and Architecture.

10. Religious Developments: Origin of Sharian Mihna and Sufism.

11. Urbanization and Trade.
Section-IV
 Maps
1. Important places connected with Peasant Revolts in Europe.

2 Urban Centres of Medieval Europe

3. Expansion of Islam under Prophet Muhammad.

4. Extent of Arab Empire upto 732 A.D.

5 Arab Empire in 1258 A.D.
Suggested Readings
	1
	Amar Faruqqi
	
	Praching aur Madhyakalin Samajik Saranchanayain aur Sanskritiya

	2
	Bal Mukand Virotam
	
	Madhya Kalin Europe Ka Itihas

	3
	Carlo Cipolla (ed.)
	
	The Fontana Economic History of Europe : The Middle Ages.

	4
	Eric Rolls
	
	History of Economic Thought

	5
	F.L. Gansof
	
	Feudalism

	6
	K. Ali
	
	A Study of Islam

	7
	Khuda Baksh
	
	The Arab Civilisation

	8
	Marc Bloch
	
	Feudal Society

	9
	P. Levy
	
	Social Structure of Islam

	10
	P.K. Hetti
	
	History of the Arabs

	11
	Perry Anderson
	
	Passages from Antiquity to Feudalism

Paper - 2

Option- (i): History of India from C. 600 A.D. to 1526 A.D.

Time: 3 Hours
 Max. Marks: 90

Internal Assessment : 10

Note- 1.
The question paper will consist of 10 questions in all. The examiner will set 3 questions from Section I, II and III each and from Section IV there shall be one compulsory question on map with internal choice. The candidate will have to attempt 5 questions in all, selecting at least one question from each Section.

2.
There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case, they wish to attempt the map question, the part relating to the explanatory note will carry full marks.

Section- I
1. Post Gupta Period up to 750 A.D. – Pallavas, Chalukayas and Pushyabhutis

2. Polity and Economy with special reference to Feudalism (A.D. 750- 1200): Gurjara- Pratiharas, Palas, Rashtrakutas and Cholas

3. Cultural Trends: Society, Culture and Literature

Section-II
4.
Invasions of Mahmud Ghaznavi and Muhammad Ghori ; Causes of Success and Impact

5.
Rise and Expansion of Delhi Sultanate: Iltutmish, Balban, Ala-ud-din Khilji and Muhammad Tughlaq

6.
Bahmani and Vijaynagar Kingdoms

7.
Fragmentation and Downfall of Delhi Sultanate

Section-III
8.
State and Society under the Delhi Sultans, Political and Administrative institutions and Ruling Classes.

9.
Economic and Technological Developments, 1200-1526: Agriculture, Industry, Trade and Commerce.

10.
Religion and Culture: Bhakti and Sufi Movements; Art and Architecture during the Sultanate period.

Section IV
Maps

1.
Extent of Harsha’s Empire.

2.
Extent of Ala-ud-din Khilji’s Empire.

3.
Extent of Muhammad Tughlaq’s Empire.

4
Extent of Vijaynagar Empire.

5.
Urban Centres of Delhi Sultanate.

Suggested Readings
	1
	Ashraf, K.M.
	
	Life and Conditions of the People of Hindustan, (Delhi, 1965)

	2
	Basham, A.L.
	
	The Wonder That Was India (Mumbai, Rupa, 1971)

	3
	Brown Percy
	
	Indian Architecture, Vol. – 1 (Mumbai Taraporevala, 1984)

	4
	Burton, Stein
	
	History of India, Oxford, New Delhi, 1998

	5
	Burton, Stein
	
	Vijaya Nagar, Cambridge , 1989

	6
	Gopal, L.
	
	Economic History of Northern India, 700-1200 (Delhi, 1989)

	7
	Habib, Muhammad and Nizami, K.A.
	
	Comprehensive History of India Vol. - V (Delhi, 1970)

	8
	Harle J.C.
	
	Art and Architecture of t he Indian Subcontinent (Penguin, 1986)

	9
	Jackson, Peter
	
	The Delhi Sultanate, (Cambridge, 2001)

	10
	Jha, D.N. and Shrimali, K.M.
	
	Prachin Bharat Ka Itihas (Delhi, 1990)

	11
	Kulke, H and Rothenmund, D.
	
	History of India (London, Routledge, 1998)

	12
	Majumdar, R.C. et al.
	
	History and Culture of the Indian People, Vols. II and V (Mumbai, Bharatiya Vidya Bhavan Series, 1970, 1980)

	13
	Panday, A.B.
	
	Early Medieval India, (Allahabad, Central Book Depot, 1970)

	14
	Panday, Vimal Chander
	
	Prachin Bharat Ka Rajnatik Tatha Sanskritik Itihas, Bhag - 2 (Allahabad, 1994)

	15
	Rizvi, S.A.A
	
	The Wonder That Was India, Vol. 2, (London 1987,)

	16
	Satish Chandra
	
	Medieval India from Sultanate to the Mughals (Delhi Har Anand Publication, 1997)

	17
	Satish Chandra
	
	Madhya Kalin Bharat : Rajniti, Samaj Aur Sanskirti (Delhi, 2007)

	18
	Sharma, R.S.
	
	Aspects of Political Ideas and Institution in Ancient India (Delhi, Motilal Banarsidas, 1991)

	19
	Shastri, K.A. Nilkanta
	
	A History of South India From Pre-historic times to the fall of Vijaynagar (Chennai, OUP, 1983)

	20
	Shastri, K.A.N.
	
	History of South India (Delhi, OUP, 1975)

	21
	Thapar, Romila
	
	A History of India, Vol. I, Pelican, 1966

Option- (ii): History of Haryana From A.D. 1526 to 1966

Time: 3 Hours
 Max. Marks: 90

Internal Assessment : 10

Note- 1.
The question paper will consist of 10 questions in all. The examiner will set 3 questions from Section I, II and III each and from Section IV there shall be one compulsory question on map with internal choice. The candidate will have to attempt 5 questions in all, selecting at least one question from each Section.

2.
There shall be a compulsory question on map carrying 18 marks (12 for map work and 6 for explanatory note). Visually handicapped candidates may not attempt the map question. In lieu of the map question, they may attempt any other question. However, in case, they wish to attempt the map question, the part relating to the explanatory note will carry full marks.

Section- I
1.
Establishment of Mughal rule in Haryana.

2.
Emergence of composite culture and changing economy under the Mughals.

3.
Art and Architecture in Haryana under the Mughals.

4.
Struggle for supremacy in Haryana during the 18th Century : Marathas, Jats and Sikhs.

Section-II
5.
Establishment of British Rule in Haryana.

6.
Uprising of 1857 : causes, nature and effects.

7.
Emergence of Political Awakening and National Consciousness up to 1919.

8.
Freedom Struggle From 1919-1947.

9.
Parja Mandal Movement in Princely States; INA and Haryana.

 Section-III
10.
Growth of Education, Social Change and Reforms Movements in Haryana since 1857

11.
Economic Changes under the British Rule

12.
Formation of Haryana state

 Section IV

Maps

1
Sites of important architectural monuments of the Mughal period in Haryana.

2.
Important places connected with the uprising of 1857 in Haryana.

3.
Important places connected with the freedom struggle in Haryana.

4
Urban Centres in Haryana during British Rule.

5.
 Important places connected with the Praja Mandal Movement in Haryana.

Suggested Readings :

	1
	Buddha Prakash
	
	Glimpses of Haryana, Kurukshetra, 1967.

	2
	Buddha Prakash
	
	Haryana Through the Ages, Kurukshetra, 1968.

	3
	D.C.Verma
	
	Haryana, Delhi, 1972

	4
	Gulshan Rai
	
	Formation of Haryana, Delhi, 1981

	5
	H.A. Phadke
	
	Haryana : Ancient and Medieval, Delhi, 1986

	6
	K.C. Yadav
	
	Haryana Ka Itihas, 3 Vols. Delhi 1981.

	7
	K.C. Yadav
	
	The Revolt of 1857 in Haryana, Delhi 1977

	8
	K.C. Yadav and Rameshwar Dass
	
	Rebels Against the Raj : Who is Who of Freedom Fighter in Haryana, 1885-1947, Delhi, 1984

	9
	Prem Chaudhary
	
	Panjab Politics : The Role of Sir Chhotu Ram , Delhi 1984

	10
	Rajpal Singh
	
	Rise of the Jat Power (1988), Harman Publishing House, New Delhi

	11
	Rajpal Singh
	
	Banda Bahadur – His Life and Times (1998), Harman Publishing House, New Delhi

	12
	S.C. Mittal
	
	Haryana : A Historical Perspective, Delhi, 1986

	13
	S.P. Sen
	
	Sources of Indian History, Vol. I, Delhi, 1978

PAGE
12

