Department of History

NEW SYLLABUS (2020-21 onwards)

SEMESTER 1

HIST CC 101: Ancient Indian History and Its Archaeological Foundations

I) Introduction:

Literary and Archaeological sources (stone tools, ceramics, coins, epigraphy, etc.) . II) Prehistory and Protohistory:

1. Prehistory and Protohistory: definition, scope, terminology and periodization.

2. Hominid fossils, earliest stone tools (typological classification and techniques: direct percussion, block-on-block/ anvil technique, step technique, cylinder hammer or hollow hammer technique, punching technique, pressure flaking, compound technique clactonian flaking, levallois technique, fluting technique, polishing and grinding technique), India in the current scheme of Human Evolution.

3. Palaeolithic sites, sequences and materials: Baluchistan, Sind, North-western Frontier (Peshawar Plain, Potwar Plateau), Himalayan and Sub-Himalayan Areas (Kashmir, Ladakh, Jammu, Himachal Pradesh and Indian Punjab), Delhi, Haryana, Rajasthan, Gujarat, Madhya Pradesh, Chhattisgarh, Maharashtra, Goa and Karnataka, Kerala, Tamil Nadu, Andhra Pradesh, Odisha, West Bengal, Tripura, Assam, and Other North-eastern Areas (Arunachal Pradesh, Nagaland, Manipur, Mizoram, and Meghalaya), Bangladesh, Jharkhand, Bihar, Uttar Pradesh, Nepal.

Epi-Palaeolithic- Mesolithic transition.

Early Pleistocene beginning of Palaeolithic culture of the Indian subcontinent, environment, sequence and industries, chronology, elements of cognitive behaviour, general pattern of life. **4.** The Mesolithic evidence: microliths in the Pleistocene bracket, early Holocene adaptations: microliths associated with the evidence of animal domestication, excavated early Mesolithic sites with habitational evidence; the Mesolithic survivors (continuity of microliths using traditions), rock art of the Mesolithic period.

5. Problem of the beginning of food production in India and the evidence from Mehrgarh, the

growth of villages from Baluchistan to western Uttar Pradesh: Kili Ghul Mohammad, Burj Basket-marked, Togau, Kechi Beg/ Hakra Wares, Amri-Nal, Kot Diji, Sothi-Siswal, Dam Sadaat phases.

6. Origin, terminology and chronology of the Harappan civilization, distribution and morphological features of Mature Harappan settlements, aspects of the Harappan civilization: agriculture and animal husbandry, internal and external trades, use of Metals, Pottery, Miscellaneous Crafts, Seals and Writings, Weights and Linear measurements, social and political framework, religion, burials and skeletal biology, Harappan art; decline of the Harappan urban centres; Late Harappan phase and legacy of the Harappan civilization.

7. Neolithic-Chalcolithic cultures outside the Harappan orbit, terminology, distribution and features: the mountains in the north (from Baluchistan to the Almorah hills), the Aravallis, Madhya Pradesh, Maharashtra, south Indian Neolithic and Chalcolithic (the evidence from Andhra Pradesh and Karnataka), Odisha, the North-Eastern states, West Bengal, Jharkhand, Bihar, Uttar Pradesh, upper Ganga valley Copper Hoards, Haryana, Punjab, Jammu; beginning of rice cultivation in the central Ganga plain and other issues.
8. Early use of iron: the northwest, Kashmir, southeast Rajasthan, Malwa, south Indian Megaliths, West Bengal, Bihar, Uttar Pradesh; mature phase of the use of iron and associated debates.

III) Early Historical and Historical Period

1. The foundations of Early Historic India: debates associated with chronology and the arrival of the Northern Black Polished Ware (NBPW); date of Buddha, emergence of the Sixteen Mahajanapadas (based on the evidence of Buddhist, Jaina and later Vedic literatures), identifications of these geo-political orbits, debates pertaining to the so-called _Second Urbanization; the rise of Magadha.

2. Historical archaeology in India: problems of definition and chrono-cultural phases; general features of Early Historical archaeology; region-wise survey of Early Historical sites- urban centres/ cities; cultural and trading units, etc.

Select Readings:

- Agrawal, D. P. and S. Kusumgar, 1974. *Prehistoric Chronology and Radio-Carbon Dating in India*, New Delhi.
- Agrawal, D.P., 1982. *The Archaeology of India*, London.
- Agrawal, D.P. and J. S. Kharakwal, 2003. *Bronze and Iron Ages in South Asia*, New Delhi.
- Allchin, B. and F.R. Allchin, 1968. The Birth of Indian Civilization, Harmondsworth.
- Allchin, B., A. Goudie and K.T.M. Hedge, 1978. *The Prehistory and Palaeogeography of the Great Indian Desert*, London.
- Allchin, F.R. and Dilip K. Chakrabarti, *A Sourcebook of Indian Archaeology*, 3 Volumes, Delhi
- Banerjee, N.R. 1965. *The Iron Age in India*, New Delhi.
- Basa, K. and P. Mohanty eds. 2000. Archaeology of Orissa 2 volumes, Delhi.
- Bednarik, R.G. 1993. Palaeolithic Art in India. Man and Environment 18 (2): 33-40.
- Bhan, K.K. 1992. Late Harappan Gujarat. *Eastern Anthropologist* 45: 173-93.
- Bhan, Suraj 1975. Excavations at Mithathal and Other Explorations in the Sutlej-Yamuna Divide,
- Bhattacharya, D.K. 1979. Old Stone Age Tools, Calcutta.
- Bisht, R.S. 1991. Dholavira, New Horizons of the Indus Civilization. *Puratattva* 20: 71-82.
- Biswas, A.K. 2001. *Minerals and Metals in Pre-Modern India*, New Delhi.
- Bryant, E. 2001. *The Quest of the Origins of the Vedic Culture, the Indo-Aryan Migration Debate*, New York.
- Chakrabarti, Dilip K. 1992. The Early Use of Iron in India, New Delhi.
- Chakrabarti, Dilip K. and Makkhan Lal eds. 2014. *Ancient India Series*, Volume 1: *Prehistoric*
- Chakrabarti, Dilip K. and N. Lahiri 1996. *Copper and Its Alloys in Ancient India*, New Delhi.
- Chakravarti, Ranabir 2013. Exploring Early India Up to c. AD 1300, New Delhi.
- Chakravarty, K.K. and R.G. Bednarik, 1997. *Indian Rock Art and Its Global Context,* Bhopal.
- Crabtree, Don E, 1972. An Introduction to Flint Working, Pocatello.
- Dennell, R.W., H.M. Rendell, and E. Hailwood 1988. Early Tool Making in Asia: Two-Million
- Deo, S.B. and K. Paddayya eds. 1985. Recent Advances in Indian Archaeology, Pune.
- Dhavalikar, M.K., H.D. Sankalia and Z.D. Ansari 1988. *Excavations at Inamgaon*, I (Parts I and

- Erdosy, G. ed. 1997. *The Indo-Aryans of Ancient South Asia: Language, Material Culture and Ethnicity*. 1st Indian Edition, Delhi.
- Fairservis Jr. W. 1971. The Roots of Ancient India, London.
- Gaur, R.C. 1980. Excavations at Atranjikhera, New Delhi.
- Ghosh, A. ed. 1989. An Encyclopaedia of Indian Archaeology Volumes I and II, Delhi.
- Ghosh, A., and D. P. Agarwal eds.1973. *Radio-Carbon and Indian Archaeology*, Bombay.
- Gordon, D.H., 1958. The Pre-historic Background of Indian Culture, Bombay.
- Gupta, S.P. 1996. The Indus-Saraswati Civilization, Delhi.
- Gururaja Rao, B.K. 1972. Megalithic Culture in South India, Mysore.
- Misra V.D. and J.N. Pal eds. 2002. Mesolithic India, Allahabad.
- Misra, V.N. 1967. Pre and Protohistory of the Berach Basin, South Rajasthan, Poona.
- Misra, V.N. and Peter Bellwood eds. 1985. *Recent Advances in Indo-Pacific Prehistory*, New
- Mohapatra, G.C. 1962. The Stone Age Cultures of Orissa, Poona.
- Moorti, U.S. 1994. *Megalithic Culture of South India: Socio-economic Perspectives*, Varanasi.
- Narrain, A.K. and T.N. Roy 1968. The Excavations of Prahladpur, Benaras.
- Paddayya, K. 1969. Investigations into the Neolithic Culture of the Shorapur Doab, South India,
- Pal, J.N. 1986., Archaeology of Southern Uttar Pradesh, Allahabad.
- Pant, P.C. 1982. Prehistoric Uttar Pradesh (A Study of Old Stone Age), New Delhi.
- Pant, P.C. and V. Jaiswal 1991. Paisra: the Stone Age Settlement of Bihar, Delhi.
- Paterson, T. T. and H.J.H. Drummond, 1962. Soan, the Palaeolithic of Pakistan, Karachi.
- Petraglia, M.D. and Ravi Korisettar eds. 1998. *Early Human Behaviour in Global Context: the Rise and Diversity of the Lower Palaeolithic Record*, London, New York.
- Ratnagar, S. 2001. Understanding Harappa: Civilization in the Greater Indus Valley, Delhi.
- Roy, T.N. 1983. *The Ganges Civilization*, New Delhi.
- Sankalia, H.D. 1974. Pre- and Protohistory of India and Pakistan, Pune.
- Sharma, G.R. 1960. The Excavations at Kausambi, 1957-9, Allahabad.
- Shinde, Vasant 1998. Early Settlements in the Central Tapi Basin. Delhi.
- Singh, P. 1974. *Neolithic Cultures of Western Asia*, London.
- Singh, Upinder 2008. A History of Ancient and Early Medieval India: From the Stone Age to the 12th Century, Pearson Education India, 2009
- Thapar, B.K. 1978. Early Farming Communities, Journal of Human Evolution 7: 11-22.
- Trautmann T.R. ed. 1974. Kinship and History in South Asia, Michigan.
- Tripathi, V. 1976. The Painted Grey Ware, An Iron Age Culture of Northern India, Delhi.
- Varma, R.K. 1986. *The Mesolithic Age in Mirzapur*, Allahabad.

HIST CC 102:

Early and Early Medieval India: Debates and Perspectives (1500 BCE- 1200 CE)

I. Early Vedic economy and society: forms of property and forces of production – issues of the 'lineage' and 'householding' systems – religious practices and ideologies – forces of change. Later Vedic Age – Settlement of the Ganga-Yamuna Doab – expansion of agriculture and economic growth – 'Second Urbanization' – religion and philosophy of the later Vedic texts – towards the *Mahajanapadas*.

2. Dissent and Protest: the context of heterodox religions - Jainism and Buddhism

- their philosophy and their implications – the social base of heterodox religions – patronage and spread– the rise of Magadha – the *Arthasastra* problem – the historian and the *Indica* – the importance of Asokan edicts – *dhamma* – debates on the nature of the Mauryan state – decline of the Mauryan state - assessing the Mauryan legacy; going beyond the stereotypes of 'Dark Ages'

and 'Golden Ages'

3. Social structure: varna, jati, gender; the idea of varna-samkara – position of women in the early Vedic and later Vedic ages

5. Literary and technical works in Prakrit, Sanskrit and Tamil

6. Debate on the periodisation of Indian history, the notion of the early medieval, the debate on the features of the early medieval period

7. The feudalism debate – RS Sharma, Harbans Mukhia et al - The Urbanisation debate – RS Sharma, BD Chattopadhyay, Champaklakshmi et al - trade and commerce, monetisation in early medieval India

8. Burton Stein and the concept of Segmentary State; the nature of the Chola state

9. Religion and Literature in Early Medieval India

10. Position of women in early medieval India

Select Readings:

• Altekar, A. S., *Position of Women in Hindu Civilization: From Prehistoric Times to the Present Day*, Motilal Banarassidas Publishers, Delhi, 1959

- Bailey, Greg & Mabbett, Ian, *The Sociology of Early Buddhism*, 2003
- Bhatacharyya, N. N., Buddhism in the History of Indian Ideas, 1993
- Bhattacharyya, N. N., Ancient Indian Rituals and Their Social Contents, 2nd Ed., 1996

- Bhattacharyya, N. N., Jain Philosophy: Historical Outline, 1976
- Bhattacharyya, N.N., Indian Religious Historiography, Vol. I, 1996
- Bhattacharyya, Sukumari, *Pracheen Bharat: Samaj o Sahitya*, Ananda Publishers, 1987

• Bhattacharyya, Sukumari, *Pracheen Bharate Nari o Samaj*, National Book Agency, Kolkata, 2006

- Bongard-Levin, G.M., Mauryan India, Delhi, 1983
- Bose, Atindra Nath, *Social and Rural Economy of Northern India, 600 BC 200 AD, 2* Vols. Firma K.L.Mukhopadhyay, Calcutta, 1961
- Chakravarti, Ranabir, ed., *Trade in Early India*, OUP, 2001
- Chakravarti, Ranabir, Trade and Traders in Early India, Manohar, Delhi, 2002.

• Chakravbarti, Ranabir, Pracheen Bharater Arthanaitik Itihaser Sandhane, Ananda Publishers, Kolkata, 1991

- Chakravarty, Uma, Gendering Caste: Through the Feminist Lens, Stree, Kolkata, 2006
- Champakalakshmi, R., *Trade, Ideology and Urbanization: South India 300 BC to AD 1300.* Delhi: Oxford University Press, 1996

• Chattopadhyaya, B.D., Aspects of Rural Settlements and Rural Society in Early Medieval India, OUP, 2005

- Chattopadhyaya, B.D., *The Making of Early Medieval India*, K.P Bagchi and Co, 1995
- Choudhary, B.K., *From Kinship to Social Hierarchy: The Vedic Experience,* K.P.Jayaswal Research Institute, Patna, 1999
- Gupta, P. L., *The Imperial Guptas*, 2 Vols. Varanasi: Vishwavidyalaya Prakashan, 1979

• Gurukkal, Rajan, *Social Formations of Early South India*. New Delhi: Oxford University Press, 2010.

• Huntington, Susan, *The Art of Ancient India: Buddhist, Hindu, Jain.* New York and Tokyo: John Weatherhill Inc., 1985

• Jaiswal, S., *Caste: Origin, Function and Dimensions of Change*, Manohar Publishers, 1998

• Jaiswal, Suvira, *The Origin and Development of Vaisnavism: Vaisnavism from 200 BC to AD 500*.New Delhi: Munshiram Manoharlal, 1981

• Kapadia, H.R., *Jaina Religion and Literature*, Vol. I, Pt.1, 1944

• Keith, A.B., *The Religion and Philosophy of the Veda and Upanishads*, Indian Reprint, 1970

• Kosambi, D.D., An Introduction to the Study of Indian History, Poona, Popular Prakashan, 1956

- Kulke, H., *The State in India*, 1000-1700, OUP, 1995
- Lamotte, Etienne : *History of Indian Buddhism* (trans. From French), 1988
- Lincoln, Bruce, Priests, Warriors and Cattle, 1981
- Mabbett, G.M., Truth, Myth and Politics in Indian History, Delhi, 1971

• Maity, S. K.. *Economic Life in Northern India in the Gupta period (c. AD300–550).* 2nd rev. edn. Delhi: Motilal Banarsidass, 1957

• Majumdar, R.C. ed., *History and Culture of the Indian People*, vols. 1 and 2. Bombay, Bharatiya Vidya Bhavan, 1953

• Meister, Michael W., M. A. Dhaky, and Krishna Deva, eds.,. *Encyclopaedia of Indian Temple Architecture. North India: Foundations of North Indian Style c. 250 B. C.*—*AD1100*, Vol. 2, Parts 1 and 2. Delhi: American Institute of Indian Studies, Oxford University Press, 1988

• Mukherji, R.K. Chandragupta Maurya and His Times, Madras, 1946

• Mukherji, R.K., Asoka, Calcutta, 1938

• Olivelle, Patrick, ed., *Between the Empires: Society in India 300 BCE to 400 CE*. Oxford and New York: Oxford University Press, 2006

• Parasher-Sen, Aloka. ed., *Subordinate and Marginalized Groups in Early India*. New Delhi: Oxford University Press, 2004

• Rangachari, D., Invisible Women, Visible Histories, Manohar Publishers, 2009

• Roy, Kumkum, ed., Women in Early Indian Societies, Manohar, Delhi, 2005

• Sahu, Bhairabi Prasad, ed., Land System and Rural Society in Early India, Manohar, Delhi, 1997

• Scheidel, Walter and Reden, Sitta von, eds., *The Ancient Economy*, Edinburgh University Press, 2002

• Shah, S., Love, Eroticism and Female Sexuality in Classical Sanskrit Literature, Manohar, 2009

• Sharma, R. S., *Perspectives in Social and Economic History of Ancient India*. Delhi: Munshiram Manoharlal, 2003

• Sharma, R.S., *Early Medieval Indian Society: A Study in Feudalisation*, Orient Longman, 2003

• Sharma, R.S., *Material Culture and Social Formations in Ancient India*, Macmillan India, Delhi, 1983

• Sharma, R.S., *Perspectives in Social and Economic History of Early India*, Munshiram Manoharlal, Delhi, 1983

• Sharma, R.S., *Urban Decay in India AD 300-1000.*, Munshiram Manoharlal, 1987

• Sharma, Ram Sharan, *The State and Varna Formation in the Mid-Ganga Plains: An Ethnoarchaeological View*, Manohar, Delhi, 1996

• Singh Upinder, *Rethinking Early Medieval India: A Reader*, OUP, Delhi, 2011

• Singh, Upinder, A History of Ancient and Early Medieval India from the Stone Age to the 12th Century. Delhi: Pearson Longman, 2009

• Sundara, A, *Early Chamber Tombs of South India*, Dharwad, Karnatak University, 1975

• Talbot, C., Precolonial India in Practice, OUP, 2001

• Thapar, Romila, Ancient Indian Social History: Some Interpretations, Orient Longman, Hyderabad, 1979

- Thapar, Romila, Asoka and the Decline of the Mauryas, Oxford, 1985. (Revised Edition)
- Thapar, Romila, *Cultural Pasts*, OUP, 2003

• Thapar, Romila, *From Lineage to State: Social Formations in the Mid-First Millennium BC in the Ganga Valley*, OUP, Delhi, 1984

• Thaplyal, K. K., *Guilds in Ancient India: A Study of Guild Organization in Northern India and Western Deccan from Circa 600 BC to Circa 600 AD.* New Delhi: New Age International Ltd., 1996

• Veluthat, Kesavan, *Political Structure of Early Medieval South India*, Orient Longman, 1993

- Veluthat, Kesavan, The Early Medieval in South India, OUP, 2008
- Wagle, Narendra, *Society at the Time of the Buddha*, 2nd ed., 1995
- Warder, A. K., *Indian Kavya Literature*. Delhi: Motilal Banarsidass, 1972
- Weber, Max, *The Religion of India*, 1968

• Williams, Joanna, *The Art of Gupta India: Empire and Province*. Princeton, New Jersey: Princeton University Press, 1982

• Yamazaki, Gen'ichi, *The Structure of Ancient Indian Society: Theory and Reality of the Varna System*, Tokyo, 2005

HIST CC 103: Art, Architecture, Literature and Society in Early India

1. Harappan art in terracotta, stone and metal, seals and sealings.

Harappan town planning: public buildings (dockyards, granaries, etc.), private houses, orientation of streets, cemetery, etc.

2. Mauryan art and architecture (pillars, animal figures, sculptures).

3. Relief sculptures and early Indian Narrative art $(2_{nd} - 1_{st} \text{Century BCE})$: select case studies from Bharhut, Sanchi, Bodhgaya, Amaravati, Nagarjunakonda, Sannati; debates associated with the concept of discontinuity between the art of the Mauryan and the Post-Mauryan periods (evidence from Deorkothar complex and others).

4. Development of Buddhist architectures, *caityas*, *stupas*, and *viharas*: Sanchi, Amaravati, Nagarjunakonda, Sannati, Bharhut, etc.; architectural features of the early rock-cut caves of Eastern and Western India: Bihar (Barabar and Nagarjuni hills and Sitamarhi near Gaya), the Deccan and Gujarat (Bhaja, Kondane, Pitalkhora, Caves 8, 9, 10, 12 at Ajanta, Bedsa, Pandu Lena at Nasik, Junnar and Karle, Kanheri, etc.), the Andhra region (Guntapalli, etc.), Odisha (Udaygiri-Khandagiri, Lalitagiri).

5. Urban centres (town planning) of the Early Historical period: perspectives from texts, select case studies from Taxila, Charsada, Sanghol, Mathura, Sonkh, Hulas, Hastinapur, Kausambi, Sringaverpura, Rajghat, Bhita, Kheradih, Masaon, Vaisali, Pataliputra, Sisupalgarh etc.
6. The art of the Bactro-Gandhara region (1st Century BCE to Mid 1st Century CE): Kapisha, Gandhara, Swat Valley and Mathura regions; artistic developments under the Kusanas: art and architecture of the Bactro-Gandhara region, Mathura and related sites, Non-Buddhist sculptures at Mathura.

7. Sculptural art of the Gupta Period: Udaygiri, Eran, Sanchi, Mathura, Sarnath etc.; Buddhist art in the North West; structural temples in stone and brick of the Gupta period: select case studies; sculptural art of the Gupta aftermath: Eran, Mandasor, Bodhgaya, Nalanda, Sultanganj, Mundesvari, Apsadh, Samalaji, etc.

8. The Buddhist rock-cut architectures and sculptures (5th-7th Centuries CE): Ajanta (under the Vakatakas), Bagh, Kanheri (under the Vakatakas and Traikutakas), Aurangabad (under the Vakatakas and Kalacuris), Ellora; Brahmanical rock-cut architectures and sculptures of the Deccan: Elephanta (under the Early Kalacuris), Aihole and Badami (under the Early Western Calukyas); Brahmanical rock-cut architectures and sculptures under the Pallavas and Pandyas; Brahmanical rock-cut architectures and sculptures under the Rastrakutas at Ellora.
 9. The canonical classification of the temple architecture: Nagara, Dravida and Vesara; structural temples and sculptures under the Western Calukyas and related schools of the Deccan, the Eastern Calukyas, the Pallavas, Orissa and related schools, temples and sculptures under the Gurjara- Pratiharas of Kanauj, the Haihayas / Kalacuris of Tripuri, the Candellas of Bundelkhand (Khajuraho), the Solankis of Gujarat; Kashmir and related schools, Bihar and Bengal under the Palas and Senas; Cholas and related schools, temples and sculptures under the Western Gangas, the Later Calukyas of Kalyani, the Kakatiyas, the Hoysalas, the Vijayanagara period, temples and sculptures under the Nayakas; the Kerala region; *Mahaviharas* of the later periods: select case studies from Nalanda, Ratnagiri, Paharpur, etc.

10. Indian rock-shelter paintings, murals, manuscript paintings, etc.

11. Terracotta art from the pre-Harappan period to the post-Gupta Period.

12. Social dimensions of Indian art.

13. Early Indian literatures:

a) Vedic and later Vedic period: The Samhitas, the Brahmanas, the Aranyakas, the

Upanishads, Upanishads and Sutras

b) Epics and Puranas.

c) Early Jaina and Buddhist texts

d) Dharmasutra, Dharmasastra and Arthasastra

e) Biographies and chronicles

- f) Creative literatures and works on varied subjects.
- 14. A brief review of the traditions of historical writings: the Itihasa-Purana tradition, Graeco-

Roman tradition, Chinese and Tibetan tradition, Arabic and Persian tradition.

b) Forces of production, forms of property and social formations.

- c) Caste system in ancient India
- d) Varna, jati and marriages; position of women
- e) Social stratification and legal system.
- f) Stages in the history of the untouchables.

HIST CC 104: History of Environmental Ideas

Global Perspective

- 1. Environmentalism, desiccationalism band environmental history.
- 2. Global environmental history from Edmund Halley to John F. Richards.

3. Global environmental thinking in the 1920s and 1930s.

4. From Glacken to Crosby global climate anomalies and environmental history – The Americas, the Africanists and the Asianists.

- 5. The idea of Tropics and Climate change.
- 6. Eco-feminism and Eco-feminist movements all over the world.

South East Asian Perspective

- 1. Ecology in the pre-colonial period a brief survey Early Man and Environment in South Asia.
- 2. The colonial state and constructions of Nature: Debates over Environmental Degradation.

3. The colonial scientific community its environmental agenda: Expansion of the Railways and its impact on Indian forests – History of the British Forest policy, a critical analysis of early Forest Acts – Imperial Environmentalism or Environmental Imperialism?

4. Early environmentalism – role of the British naturalists, colonial management of forests, and its impact on the indigenous people, rights, and collective resistance.

5. Colonial scientists and the mechanisms of a global climate – case studies.

6. History of the water resources, including rivers, canals, and dams in India.

7. The flora and fauna – desiccation and changes in the 19th and 20th centuries.

8. Forest knowledge – a case study of the Sundarbans in Bengal.

9. Historiography of the environmental history of South Asia.

10. India and the North-South politics of global environmental issues.

11. The Environmental Refugees—different aspects.

Select Readings:

- Arnold, D. & Guha, R, *Nature Culture and Imperialism: Essays on the Environmental History of South Asia*, OUP, 1998
- Baviskar, A., *Waterscapes: The Cultural Politics of Natural Resources*, Permanent Black, 2007
- Cederlof, g. &Sivaramakrishnan, K. (eds.), *Ecological Nationalism: Nature, Livelihoods and Identities in South Asia*, University of Washington Press, 2014
- Chakrabarti, Ranjan, *Does Environmental history matter? Shikar, Subsistence, Sustenance and the Sciences,* Readers Service, 2014
- Chakrabarti, Ranjan, ed., Situating environmental history, Manohar, 2007
- D'souza, R. (ed.), *Environment, Technology and Development: Critical and Subversive Essays*, Orient BlackSwan, 2012
- Das Gupta, S. &Basu, R. (ed.), *Narratives from the Margins, Aspects of Adivasi History in India*, Primus, 2018
- Gadgil, M. & Guha, R, This Fissured Land: An Ecological History of India, OUP, 1992
- Grove, R., Damodaran, V., &Sangwan, S. (eds.), *Nature and the Orient: The Environmental History of South and Southeast Asia*, OUP, 1998
- Guha, Ramchandra, *The Unquiet Woods: Ecological Change and Peasant Resistance in the Himalayas*, Orient BlackSwan, 2013
- Guha, S., *Environment and Ethnicity in India, 1200-1991*, Cambridge University Press, 2006

- J.D. Hughes, What is Environmental history?, Polity, 2006
- Mosse, D., *The Rule of Water, Statecraft, Ecology and Collective Action in South India*, OUP, 2003
- Singh, Chetan, Natural Premises: Ecology and Peasant Life in the Western Himalaya, 1800 1950, OUP, 1998
- Singh, S.: *Taming the Waters. The Political Economy of Large Dams in India*, OUP, 2002
- Sivaramakrishnan, K., Modern Forests, State-making and Environmental Change in Colonial Eastern India, Stanford University Press, 1999

HIST CC 105: Economy, State and Society in Medieval India 1200-1700

1. The land revenue systems of the Delhi Sultans with emphasis on Alauddin Khalji's land revenue reforms; the market policies of Alauddin Khalji.

2. The Iqta system and its evolution under the Delhi Sultans.

3. The land revenue systems of Mughal India with emphasis on Akbar's Ain i Dahsala.

4. The wajhdari system, the mansabdari system, subsequent changes in the system; the Mughal ruling class-nobility- jaigirdars - mansabdars.

5. The nature of zamindari right and categories of zamindars;, the village community in medieval India; categories of peasantry.

6.Jagirdari crisis, agrarian crisis agrarian revolts, lower caste movements; the downfall of the Mughal empire.

7.Nature of the Vijayanagar state – economy, society and culture of the Vijayanagar empire; the nayankara system.

8. Society in the Sultanate period: Muslim society and the role of Ulema and other dominant religions groups; impact of Islam on society; whether Sultanate was a theocratic state.

9. Mughal art, architecture and painting.

10. Religious Movements: Bhakti movement and Sufism; interaction of cultures.

Select Readings:

• Ahmad, Aziz, Studies in Islamic Culture in the Indian Environment, New Delhi, 1991

• Ahmed, Muhammad Aziz Political History and Institutions of the Early Turkish Empire of Delhi (1206-1290), Delhi, 1972

• Alam, Muzaffar, *The Crisis of the Empire in Mughal North India: Awadh and Punjab*, Delhi, 1993

• Alam, Muzaffar and Sanjay Subrahmanyam eds., *The Mughal State (1526-1750)*, Delhi, 1998.

• Alam, Muzaffar, *Mughal Imperial Decline in North India*, New Delhi, 1986.

• Alavi, Rafi Ahmed, *History of Medieval Deccan*, New Delhi, 1977

• Ali, M. Athar, *Mughal Nobility under Aurangzeb*, Delhi, 1985

• Anwar, Firdous, *Nobility under the Mughals*, New Delhi, 2001

• Appadorai, A., *Economic Conditions of Southern India (1000-1500 A.D.)* 2 Volumes, Madras, 1936

• Aquil, Raziuddin, and Partha Chatterjee eds., *History in the Vernacular*, Ranikhet, 2008

• Aquil, Raziuddin, (reprint). *Sufism, Culture and Politics: Afghans and Islam in Medieval North India*, New Delhi, 2009

• Aquil, Raziuddin, ed., *Sufism and Society in Medieval India*, Debates in Indian History and Society Series, New Delhi, 2010

• Arasaratnam, S., *Merchants, Companies and Commerce on the Coromandel Coast, 1650-*1740, New Delhi, 1968

• Bagchi, Amiya ed., *Money and Credit in Indian History since Early Medieval Times*, New Delhi, 2002

• Barnett, Richard B., *North India Between Empires: Awadh, the Mughals and the British* (1720-1801), Berkeley, Los Angeles and London, 1998

• Bayly, C.A., Rulers, Townsmen and Bazaar, Delhi, 1983

• Bhattacharya, N.N. ed., Medieval Bhakti Movements in India, New Delhi, 1989

• Chandra, Satish, *History of Medieval India*, New Delhi, 2007

• Chandra, Satish, *Medieval India*, Volume II, New Delhi, 1999

• Chandra, Satish, *Medieval India: Society, the Jagirdari Crisis and the Village*, Delhi, 1997

• Chandra, Satish, Parties and Politics at the Mughal Court (1707-1740), Delhi, 1972

• Chatterjee, Kumkum, *The Cultures of History in Early Modern India: Persianization and Mughal Culture in Bengal*, New Delhi, 2009

• Chaudhuri, K. N., *Trade and Civilization in the Indian Ocean: An Economic History from the Rise of Islam to 1750*, Cambridge, 1985

• Chaurasia, Radhey Shyam, *History of Medieval India*, New Delhi, 2002

• Chitnis, K.N, Socio-Economic Aspects of Medieval India, Delhi, 2002

• Chopra, Pran Nath, Some Aspects of Society and Culture during the Mughal Age (1526-1707), Agra, 1983

• Curley, David L., *Poetry and History. Bengali Mangal-kabya and Social Change in Precolonial Bengal*, New Delhi, 2008 • Dallapiccola, A.L. and M. Z. Ave-Lallemant eds., *Vijayanagara: City and Empire*, Weisbaden, 1985

• Das Gupta, Ashin, *Indian Merchants and the Decline of Surat C 1700-1750*, New Delhi, 1994

• Das Gupta, Asin, The World of the Indian Ocean Merchants (Collected Essays), New Delhi, 2001

• Eaton, Richard, Essays on Islam and Indian History, Delhi, 2002

• Farooqui, Salma Ahmed, *Islam and the Mughal State*, New Delhi, 2005

• Filliozat, Vasundhara eds., *The Vijayanagar Empire as Seen by Domingos Paes and Fernao Nuniz*, Tr. Robert Sewell, New Delhi, 1977

• Fisher, Michael H., A Clash of Cultures: Awadh, the British and the Mughals, Delhi, 1987

• Frykenberg, R.E. ed., *Delhi through the Ages: Essays in Urban History, Culture and Society*, New Delhi, 1986

• Fukazawa, Hiroshi, *The Medieval Deccan: Peasants, Social Systems and States, Sixteenth to Eighteenth Centuries*, Delhi, 1991

• Gordon, Stewart, Marathas, Marauders and State Formation in Eighteenth Century India, Delhi, 1994

- Habib, Irfan, *Essays in Indian History: Towards a Marxist Perception*, New Delhi, 1995
- Habib, M. and K.A. Nizami, *Delhi Sultanate* (Volumes I and II), Delhi, 1970
- Halim, Abdul, History of the Lodi Sultans of Delhi and Agra, Delhi, 1974

• Hardy, Peter, *Historians of Medieval India: Studies in Indo-Muslim Historical Writing*, London, 1960

• Hasan, Farhat, *State and Locality in Mughal India: Power Relations in Western India,* 1572-1730, 2004

• Hasan, S. Nurul, *Thought on Agrarian relation in Mughal India*, New Delhi, 1973

• Holden, Furber, Rival Empires of Trade in the Orient, 1600-1800, Minneapolis, 1976

• Hussain, Syed Ejaz, *The Bengal Sultanate: Politics, Economy and Coins (AD 1205-1576)*, Delhi, 2003

• Jackson, Peter, *The Delhi Sultanate: A Political and Military History* (Cambridge Studies in Islamic Civilization), Cambridge, 2003

• Karashima, Noboru, *Towards a New Formation: South Indian Society under Vijayanagar Rule*, New Delhi, 1992

• Karashima, Noboru, *South Indian History and Society: Studies from Inscriptions AD 850-1800*, New Delhi, 1982

• Karashima, Noboru, *South Indian Society in Transition: Ancient to Medieval*, New Delhi, 2009

• Khan, A.R., *Chieftains in the Mughal Empire during the Reign of Akbar*, Shimla, 1977

• Khan, Hussain, 'The Institution of Iqta and Its Impact on Muslim Rule in India', *Islamic Studies* 22/1: 1-9, 1983

- Khanna, Meenakshi ed., Cultural History of Medieval India, New Delhi, 2007
- Kulkarni, A.R., *Maharashtra in the Age of Shivaji*, Pune, 1969
- Kulke, Hermann ed., *The State in India 1000-1700*, Delhi, 1997
- Kumar, Sunil, The Emergence of the Delhi Sultanate 1192-1286, Delhi, 2007
- Latif, Sk. Abdul, *The Muslim Mystic Movement in Bengal*, 1301 1550, Calcutta, 1993
- Mahalingam, T.V., *Administrative and Social Life under Vijayanagar*, Part I, Madras, 1969
- Majumdar R.C. ed ., *The Delhi Sultanate*, Bombay, 2006
- Majumdar R.C. ed., *The Maratha Supremacy*, Bombay, 1977
- Mehta, J.L., Advanced Study in the History of Medieval India, New Delhi, 1996
- Mines, Mattison, *The Warrior Merchants, Textiles, Trade, and Territory in South India*, Cambridge, 1984
- Moosvi, Shireen, *The Economy of the Mughal Empire*, New Delhi, 1987
- Moreland, W.H., Agrarian System of Moslem India, Cambridge, 1929
- Mukhia, Harbans, *Historians and Historiography during the Reign of Akbar*, New Delhi, 1976
- Mukhia, Harbans ed., *The Feudalism Debate*, New Delhi, 1999
- Mukhia, Harbans, Perspectives on Medieval History, New Delhi, 2004
- Nizami, K.A., On Historians and Historiography in Medieval India, Delhi, 1982
- Nizami, K.A., State and Culture in Medieval India, Delhi, 1985.
- Nizami, K.A., Some Aspects of Religion and Politics during the Thirteenth Century, Aligarh, 1961
- Nizami, K.N., *Religion and Politics in India during the Thirteenth Century*, New Delhi, 2002
- Paes, Domingos and Fernao Nuniz, *The Vijayanagar Empire: Chronicles of Paes and Nuniz*, 1991
- Pande, Rekha, Succession in the Delhi Sultanate, Delhi, 1990
- Pollock, Sheldon, ed, Literary Cultures in History: Reconstructions from South Asia, New Delhi, 2003
- Qureshi, I.H., *The Administration of the Sultanate of Delhi*, New Delhi, 1971
- Qureshi, I.H., The Administration of the Mughal Empire, Delhi, 1979
- Rana, R.P, 'Was there an Agrarian Crisis in Mughal North India during the Late-Seventeenth and Early- Eighteenth Centuries?' *Social Scientist* 34/ 11/12: 18-32, 2006
- Rana, R.P., *Rebels to Rulers: The Rise of Jat Power in Medieval India, c.1665-1735*, New Delhi, 2006
- Raychaudhuri, Tapan and Irfan Habib eds., *The Cambridge Economic History of India*, Volume I: c.1200-1750, Cambridge, 2008

• Richards, J.F., *The Mughal Empire*, Volume I, Part V of the *New Cambridge History of India*, Cambridge, 1993

- Sarkar, Jadunath, Fall of the Mughal Empire, Volumes I and II, New Delhi, 1991
- Sarkar, Jagadish Narayan, Mughal Polity, Delhi, 1984.

• Sastri, Nilakanta K.A., A History of South India from Pre-Historic Times to the Fall of Vijayanagar, Delhi, 1975

• Scott, James C., *Weapons of the Weak: Everyday Forms of Peasant Resistance*, New Haven and London, 1985

• Sewell, Robert, A Forgotten Empire (Vijayanagar): A Contribution to the History of India, New Delhi, 1878/2004

- Sharma, Sunil, Amir Khusraw: the Poet of Sultans and Sufis, Oxford, 2005
- Siddiqui, I.H, Delhi Sultanate: Urbanization and Social Change, New Delhi, 2009
- Siddiqui, I.H., Some Aspects of Afghan Despotism in India, Aligarh, 1969
- Singh, Dilbagh, State, Landlords and Peasants in Rajasthan, Delhi, 1990.

• Singh, Upinder and Parul Pandya Dhar, Asian Encounters: Exploring Connected Histories, New Delhi, 2009

• Srivastava, Kamal S., A Political, Social and Cultural History of the Delhi Sultunate, New Delhi, 2007

• Stein, Burton, Peasant, State and Society in Medieval South India, Delhi, 1986

• Stein, Burton, *Vijayanagara* in *The New Cambridge History of India Series*, Cambridge, 2005

- Streusand, Douglas, *The Formation of the Mughal Empire*, Delhi, 1998
- Subramaniam, S. ed., *Merchants, Markets and State in Early Modern India*, New Delhi, 1990
- Syed, M.H., History of the Delhi Sultanate Volumes I and II, Delhi, 2004
- Tripathi, R.P., *Rise and Fall of the Mughal Empire*, Allahabad, 1978
- Trivedi, Madhu, *Making of Awadh Culture*, New Delhi, 2010

SEMESTER 2

HIST CC 201: The Rise of Islam: Contestations and Negotiations

1. Survey of sources in medieval Indian history: historical writings, contemporary texts, travelogues, indigenous literatures, archaeological sources.

2. Historiographical debates regarding transition to the Sultanate period.

3. Foundation and consolidation of the Delhi Sultanate: early Muslim invasions, coming of the Turks, Mahmud of Ghazni, Muhammad of Ghur, Qutbuddin Aibak, Iltutmish, Raziyya Sultan, Balban, the Khiljis, the Tughlaqs, Timur's invasion, the Sayyids and Lodis, rise of regional states with special reference to the Bengal Sultanate; decline of the Delhi Sultanate; state and society under the Delhi Sultanate.

4. The kingdom of Vijayanagar; central and provincial administrations, land revenue, army, society.

5. The Bahmani kingdom and the Deccani Sultanates: administrative parameters of the Bahmani state; the Bahmani successors: the Nizam Shahis of Ahmednagar, the Imad Shahis of Berar, the Adil Shahis of Bijapur, the Qutb Shahis of Golconda, the Barid Shahis of Bidar.

6. The Mughal empire: establishment of Mughal rule: Babur's accession to the throne, his central Asian connection, Humayun and Sher Shah Sur interlude.

7. Political achievement, administrative and religious policies of Akbar; his successors: Jahangir, Shah Jahan, Aurangzeb.

8. Mughal administration, central and provincial; land revenue, the army, the judiciary; decline of the Mughal empire.

9. Ascent of the Marathas under Shivaji; rise of the Peshwas, emergence of the regional states: Punjab, the Jats, the Rajputs, Awadh, Bengal, Bihar and Odisha, Rohilkhand, Hyderabad, Karnataka, Mysore, etc.

Select Readings:

Agarwal, C.M. 1986. Akbar and His Hindu Officers: A Critical Study, Jalandhar.

Ahmed, Muhammad Aziz 1972. Political History and Institutions of the Early Turkish Empire of Delhi

(1206-1290), Delhi.

Al-Azmeh, Aziz. 2007. *The Times of History: Universal Topics in Islamic Historiography*, Budapest.

Alam, Muzaffar 1993. *The Crisis of the Empire in Mughal North India: Awadh and Punjab*, Delhi.

2004. The Languages of Political Islam in India (1200-1800), New Delhi.

Alam, Muzaffar and Sanjay Subrahmanyam eds. 1998. *The Mughal State (1526-1750)*, Delhi. 2001.

Anwar, Firdous 2001. Nobility under the Mughals, New Delhi.

Aquil, Raziuddin and Partha Chatterjee eds. 2008. History in the Vernacular, Ranikhet.

Barnett, Richard B. 1991. North India Between Empires: Awadh, the Mughals and the British (1720-1801),

Bayly, C.A. 1983. Rulers, Townsmen and Bazaar, Delhi.

Bhattacharya, N.N. ed. 1989. Medieval Bhakti Movements in India, New Delhi.

Chandra, Satish 2007. History of Medieval India, New Delhi.

1999. Medieval India, Volume II, New Delhi.

1982. Medieval India: Society, the Jagirdari Crisis and the Village, Delhi.

1972. Parties and Politics at the Mughal Court (1707-1740), Delhi.

Chatterjee, Kumkum. 2009. The Cultures of History in Early Modern India: Persianization and Mughal

Culture in Bengal, New Delhi.

Chaurasia, Radhey Shyam 2002. History of Medieval India, New Delhi.

Chitnis, K.N. 2002. Socio-Economic Aspects of Medieval India, Delhi.

Chopra, Pran Nath 1963. Some Aspects of Society and Culture During the Mughal Age (1526-1707), Agra.

Dallapiccola, A.L. and M. Z. Ave-Lallemant eds. 1985. *Vijayanagara: City and Empire*, Weisbaden.

Das, Arbind 1996. Arthashastra of Kautilya and Fatwa-i-Jahandari of Ziauddin Barrani: An Analysis,

Delhi.

Eaton, Richard 2002. Essays on Islam and Indian History, Delhi.

Farooqui, Salma Ahmed 2005. Islam and the Mughal State, New Delhi.

2011. A Comprehensive History of Medieval India: From the Twelfth to the Mid-Eighteenth Century, New

Delhi.

Filliozat, Vasundhara eds. 1977. *The Vijayanagar Empire as Seen by Domingos Paes and Fernao Nuniz*, Tr. Robert Sewell, New Delhi.

Gommans, Jos 2002. Mughal Warfare: Indian Frontiers and High Roads to Empire, 1500-1700, Leiden. Gordon, Stewart 1994. Marathas, Marauders and State Formation in Eighteenth Century India, Delhi. Habib, M. and K.A. Nizami 1970. Delhi Sultanate (Volumes I and II), Delhi. Hardy, Peter. 1960. Historians of Medieval India: Studies in Indo-Muslim Historical Writing, London. Jackson, Peter 2003. The Delhi Sultanate: A Political and Military History (Cambridge Studies in Islamic Civilization), Cambridge. Jafri, S.Z.H. 1998. Studies in the Anatomy of a Transformation: Awadh, from Mughal to Colonial Rule, New Delhi. Joshi, S.K. 1985. Defence Architecture in Early Karnataka, Delhi. Khanna, Meenakshi ed. 2007. Cultural History of Medieval India, New Delhi. Kulkarni, A.R. 1969. Maharashtra in the Age of Shivaji, Pune. Kulkarni, A.R., M.A. Nayeem and T.R. D'Souza eds. 1996. Medieval Deccan History Commemoration *Volume in Honour of P.M. Josh*, Bombay. Kulke, Hermann ed. 1997. The State in India 1000-1700, Delhi. Kumar, Sunil 2007. The Emergence of the Delhi Sultanate 1192-1286, Delhi. Mahalingam, T.V. 1969. Administrative and Social Life Under Vijayanagar, Part I, Madras. Majumdar R.C. ed. 1977. The Maratha Supremacy, Bombay. ed. 2006. The Delhi Sultanate, Bombay. Mukhia, Harbans 1976. *Historians and Historiography during the Reign of Akbar*, New Delhi. 1993. Perspectives on Medieval History, New Delhi. 2004. The Mughals of India, U.K. Nizami, K.A. 1961. Some Aspects of Religion and Politics during the Thirteenth Century, Aligarh. 1982. On Historians and Historiography in Medieval India, Delhi. 1985. State and Culture in Medieval India, Delhi. Pollock, Sheldon, ed. 2003. Literary Cultures in History: Reconstructions from South Asia, New Delhi. Qureshi, I.H. 1971. The Administration of the Sultanate of Delhi, New Delhi. Robinson, Chase F. 2003. Islamic Historiography, Cambridge. Scott, James C., 1985. Weapons of the Weak: Everyday Forms of Peasant Resistance, New Haven and London. Sewell, Robert 1878/2004. A Forgotten Empire (Vijayanagar): A Contribution to the History of India, New Delhi.

Sharma, Sunil 2005. *Amir Khusraw: the Poet of Sultans and Sufis*, Oxford. Syed, M.H. 2004. *History of the Delhi Sultanate* Volumes I and II, Delhi. Tripathi, R.P. 1978. *Rise and Fall of the Mughal Empire*, Allahabad. Trivedi, Madhu 2010. *Making of Awadh Culture*, New Delhi.

HIST CC 202 History of Ideas- Art, Architecture, Literature and Religion of Medieval India: Art and Architecture

1. The sources of art and architecture of the medieval India.

2. Islamic art and architecture under the Delhi Sultanate :the imperial style - under the Slave kings, the Khaljis, the Tughlaqs, the Sayyids and the Lodis.

3. Islamic art and architecture of the regional states - the Provincial Styles: Bengal, Jaunpur, Malwa, Bijapur, Khandesh, Kashmir, Sasaram.

- 4. Art and architecture of the medieval Deccan.
- 5. Art and architecture of the Vijayanagara state.

6. Art, architecture (including courts, palaces, royal Cities, gardens), painting and music of the Mughal India.

7. Legitimizing ideologies of Mughal art and architecture.

8. The development of non/Islamic art and architecture with special reference to Bengal.

Religion:

a. Islam and Muslims in South Asia: historiographical trends

- b. Patterns of religious authority: Sufis and Ulama.
- c. Bhakti movement: historical background, Saint Traditions.
- d. Saiva-Sakta religious tradition, Vaisnavism, Sikhism
- e. Religion in early modern South Asia: varieties and diversities.

Literature;

 Sultanate Period: early Sultanate chroniclers; Khusrau and the turn of the thirteenth century; The efflorescence of Sultanate historiography – Barani and Isami; retrospective accounts of Nizam al-Din, Badauni and Firishta. 2. Literary sources of the Mughal period: Persian chronicles: imperial histories; non-state chronicles; regional histories: Gujarat, Malwa and Bengal; The *akhlaq* literature; works on ethics and morality; memoirs, diaries and biographies, biographies of nobles and scholars; Hindawi sources; travellers' accounts, travelogues by European and Asian travelers; religious writings: *malfuzat, maktubat, tazkiras,* etc.

3. Vernacular literary works of medieval Bengal: Mangal-Kavya, Vaisnava literature and others.

Select Readings:

Ahmad, Aziz 1991. Studies in Islamic Culture in the Indian Environment, New Delhi. Al-Azmeh, Aziz. 2007. The Times of History: Universal Topics in Islamic Historiography, Budapest. Aquil, Raziuddin. 2009 (reprint). Sufism, Culture and Politics: Afghans and Islam in Medieval North India, New Delhi Aquil, Raziuddin and Partha Chatterjee eds. 2008. History in the Vernacular, Ranikhet. Asher, C.B. 1992. The Architecture of Mughal India, Cambridge. Auer, Blain H. 2012. Symbols of Authority in Medieval Islam: History, Religious and Muslim Legitimacy in the Delhi Sultanate, London/New York. Bloom, Jonathan M. ed. 2002. Early Islamic Art and Architecture (The Formation of the Classical Islamic World 23), Aldershot. Brand, Michael and G.D. Lowry eds. 1987. Fatehpur Sikri: A Sourcebook, Bombay. Buehler, Arthur F. 1998. Sufi Heirs of the Prophet: The Indian Nagshbandiyya and the Rise of the Mediating Sufi Shaykh, Columbia, South Carolina. Chandra, Satish 1996. Historiography, Religion & State in Medieval India, New Delhi. 2003. Essays on Medieval Indian History, New Delhi. Dimock Jr., Edward C. 1963. Doctrine and Practice Among the Vaisnavas of Bengal. History of *Religions* 3/1: 106-127. Eaton, Richard 1993. The Rise of Islam and the Bengal Frontier, 1204-1760, Berkeley and London.2002. Essays on Islam and Indian History, Delhi. and Beyond, New York. Gilmartin, David and Bruce B. Lawrence eds. 2000. Beyond Turk and Hindu: Rethinking Religious Identities in Islamicate South Asia, Gainesville, Florida. Gohain, Hiren 1987. The Labyrinth of Bhakti: On Some Questions of Medieval Indian History.

Economic and Political Weekly 22/46: 1970-1972

Goswamy, B.N. and E. Fischer 1997. Pahari Masters: Court Painters of Northern India, New Delhi. Habib, Irfan ed. 2007. Religion in Indian History, New Delhi. Hardy, Peter. 1960. Historians of Medieval India: Studies in Indo-Muslim Historical Writing, London. Idries Shah, Sayyid 1971. The Sufis, London. Imperial Visits. In, A.J. Qaisar and S.P. Verma eds. Art and Culture: Felicitation Volume in Honour of Professor S. Nurul Hasan, Jaipur. Lings, Martin 1999. What is Sufism, Cambridge. Lorenzen, David N. ed. 1995. Bhakti Religion in North India, Albany. Malamud, Margaret 1994. Sufi Organizations and Structures of Authority in Medieval Nishapur. International Journal of Middle East Studies 26/3: 427-442. Meisami, Julie Scott. 1999. Persian Historiography, Edinburgh. Michell, George and Mark Zebrowski 1999. Architecture and Art of the Deccan Sultanates, Cambridge. Rizvi, S.A.A. 1975. Religious and Intellectual History of Muslims in Akbar"s Reign, with SpecialReference to Abul-Fazl, New Delhi. Robinson, Chase F. 2003. Islamic Historiography, Cambridge. Roy, Asim 1983. The Islamic Syncretistic Tradition in Bengal, Princeton, New Jersey. Sheldon, Pollock ed. 2003. Literary Cultures in History: Reconstructions from South Asia, New Delhi. Trimingham, J.S. 1971. The Sufi Orders in Islam, Oxford/ New York. Wescoat, James L. and Joachim Wolschke-Bulmahn eds. 1996. Mughal Gardens: Sources, Places. Representations, and Prospects, Washington DC. Zaehner, R.C. 1960/1999. Hindu and Muslim Mysticism, London.

HIST CC 203: 18th Century India and Transition to Colonialism

1.Mughal absolutism and its crisis – various interpretations of the decline of the Mughal empire

2. Eighteenth century debate: 'Evolution or Revolution'; recent trends in the historiography on the eighteenth century 'crisis'

3.Emerging regional cultures: Awadh, Bengal, Hyderabad, Mysore and the far South

4.Bengal under Murshid Quli Khan – his land revenue experiments, Alivardi Khan, Siraj-ud Daulah and conflict with the English East India Company – the Battle of Plassey – Battle of Buxar; grant of Diwani; Dual System

5.Drain of wealth; issue of private inland trade, destruction of cotton textile industry

6.Land settlement & agrarian relations: Permanent, Ryotwari, & Mahalwari settlements.

7. Administrative and constitutional changes during the Company's rule – formation of Charter Acts – changes in educational policy of the British Government in India – development of the state apparatus: army, bureaucracy and police

8. Colonial ideology & colonial rule: The white man's burden; Orientalism, Utilitarianism, missionary activity & Evangelicalism

9. Popular resistance: The Faqir & Sannyasi revolts & the Chuars, Santhal rebellion

10. Great Revolt of 1857: background, nature, recent writings, impact.

Select Readings:

Alam, Muzaffar, The Crisis of Empire in Mughal India: Awadh and the Punjab 1707-1748, OUP, 1986 Alavi, Seema (ed), *The Eighteenth Century in India*, OUP, 2002 Barnett, Richard , Rethinking Early Modern India, Manohar 2002 Bayly, C. A., Rulers Townsmen and Bazaars: North Indian Society in the Age of British Expansion, 1770-1870, CUP, 1983 Chandra, Satish, Parties and Politics at the Mughal court 1707-1740, People's Publishing House, 1973 Gordon, Stewart, The Marathas 1600-1818, CUP, 1993 Marshall, P. J(ed), The Eighteenth Century in Indian History : Evolution or Revolution, CUP, 1987 Mukherjee, Rudranshu, Awadh in Revolt, 1857-1858: A Study of Popular Resistance, Delhi, 2002 Sarkar, Jadunath, The Fall of the Mughal Empire, Orient Longman, 1971-75 Wink, Andre, Land and Sovereignty in India: Agrarian Society and Politics under the Eighteenth - Century Maratha Swarajya, CUP, 1986 Bayly, C.A, Indian Society and the Making of British Empire, CUP, 1987 Bandyopadhyay, Arun, The Agrarian Economy of Tamil Nadu, Kolkata. K.P. Bagchi & Co... 1992 Blusse, Leonard & Gaastra Femme (ed), On the Eighteenth Century as a Category of Asian History : Van Leur in Retrospect, Ashgate, 1998

Chaudhuri, B. B., *Peasant History of Late Pre-colonial and Colonial India*, Pearson Education India, 2008 Chaudhury, Sushil, *The Prelude to Empire: Plassey Revolution in 1757*, Manohar, 2000 Marshall, P.J, *Bengal the British Bridgehead*, CUP, 1987 Stein, Burton, *Thomas Munro*, OUP, 1989

HIST CC 204: Europe in Transition 1300-1800

1.Renaissance humanism and the new view of man – rediscovery of the classics – humanism as a social ideology – the restoration of the dignity of man – implications for education, art and architecture, science, technology and the age of discovery

2.Printing Revolution – new techniques of warfare and military revolution – the origins of modern science – the voyages and discovery of the New World

3. Absolutism and formation of early modern states

4.Humanism and Political theory – Machiavelli and Thomas More. Reformation as reinforcement of absolutist Lutheranism – Calvinism Zwingli, and its impact on the modern states of Europe. Reformation in the national contexts

5.Scientific Revolution – Science and culture in the age of masses. Scientific Institutions, Scientific Committees of contemporary times

6. The decline of feudalism and the transition from feudalism to capitalism - the Transition Debate

7.Europe in 1500 - Political, Economic and Social overview

Select Readings:

- Aston, T.H. and C.H.E. Philpin, *The Brenner Debate*, CUP, 1987
- Berg, Maxine, *The Age of Manufactures*, 1700-1820, Routledge, 1994
- Berg, Maxine, *The Machinery Question and the Making of Political Economy*, 1815-1848, CUP, 1982

• Braudel, Ferdinand, *Capitalism and the Material Life/The Wheels of Commerce*, Harper Collins, 1973

- Braudel, Ferdinand, *The Cambridge Economic History of Europe*, Vols-VI,VII,VII, CUP,1965
- Cipolla, Carlo M., *ed.*, *The Fontana Economic History of Europe*, Vols 3 &4,Fontana,1972
- Blanning, T.C.W., The Power of Cultures versus the Culture of Power, Polity, 2011
- Browniski, Jacob, *The Ascent of Man*, BBC Books, 2013
- Browniski, Jacob, Magic, Science and Civilization, CUP, 1981
- Burke, Peter, *The Renaissance Sense of Past, Edward Arnold*, London, 1969
- Butterfield, H, The Origins of Modern Science 1300-1800, Free Press, 1997
- Goodman .A,& Mackay, *A*, *The Impact of Humanism on Western Europe*, Routledge,1990
- Goodman, Antony, *The Impact of Humanism in Europe*, Routledge, 1990
- Hale, J.R,. *Renaissance and the Civilization of Europe*, Scribner, 1995
- Hill, Christopher, The Origins of Modern Science 1300-1800, Free Press, 1997
- Isreal, Jonathan, *The Radical Enlightenment*, OUP, 2002
- Lindberg, C. *The European Reformation*, OUP, 2012
- Nauert, C.G., Humanism and the Culture of Renaissance Europe, CUP, 2006
- Pocock J.G., *Machiavellian moment*, Princeton University Press, 2003
- Skinner, Q.R.D, Foundations of Modern Political Thought (2 volumes), CUP, 1978

HIST CC 205: Socio-Economic History of Bengal 1700-1947

1. The pre- colonial economic heritage: an examination of the nature of pre-Plassey economy of Bengal

2. The nature of imperial impact – the nature of the Company's intrusion into the domain of internal and international trade, with special reference to control over production and organization of salt, cotton textiles and silk

3.Changes in the agrarian economy of Bengal till the end of the eighteenth century: (a) maximization of land revenue (b) behaviour of the agricultural sectors of the economy before and after the Famine of 1770 (c) the Famine and its aftermath: agrarian distress and desertion in Bengal for three decades after 1770. (d) Towards a Permanent Settlement

4.Background of the Company's monopoly in retreat and its final withdrawal (a) the continuance of internal monopoly over salt and opium (b) the rise and fall of the European Agency Houses

5.Permanent Settlement at work; developments from the Rent Act of 1859 to the Bengal Tenancy Legislation of 1885

6. The role of state in the rural power relationships – zamindars and jotedars – peasantry and the market

7. The rise of the new indigenous enterprises – rise and growth of Calcutta and its satellite towns

- the structure of modern industry

Select Readings:

• Bose, Sugato, *Peasant Labour and Colonial Capital: Rural Bengal since 1770*, CUP, 1993.

• Bayly, C.A., Indian Society and the Making of the British Empire, CUP, 1990.

• Chowdhury, B.B., *The Growth of Commercial Agriculture in Bengal*, 1757-1900, CUP, 1964.

- Guha, Ranajit, A Rule of Property for Bengal, Duke University Press, 1996.
- Kumar, Dharma (ed.) *Cambridge Economic History of India*, Vol. 2, CUP 1983.
- Marshall, P.J., Bengal : the British Bridgehead, CUP, 1988.

• Prakash, Om, *The Dutch East India Company and the Economy of Bengal*, Manohar Publishers, 2012.

- Ray, Ratnalekha, *Change in Bengal Agrarian Society*, Manohar, 1979.
- Tripathi, Amales, *Trade and Finance in the Bengal Presidency* 1793-1833, OUP India, 1980.
- Hossain, Hameeda, *The Company Weavers of Bengal*, OUP India, 1988.

SEMESTER 3

HIST CC 301: Struggle for Independence: Modern India 1885-1947

- 1. The foundation of the Indian National Congress; early activities of the Congress
- 2. The Swadeshi Movement and its aftermath
- 3. The beginning of 'Gandhian' politics (a) Champaran, Kheda, Ahmedabad, (b) Rowlatt Satyagraha
- 4. Khilafat & Non-Cooperation & the ways of mass nationalism.
- 6. The Quit India Movement.
- 7. Partition and its aftermath.
- 8. Popular movements in 1940s -- Tebhaga, Telangana
- 9. Women and the nationalist movement

Select Readings:

• Bandopadhyay, Sekhar, *From Plassey to Partition: A History of Modern India*, New Delhi, 2004.

- Brown, Judith, *Gandhi's Rise to Power*, Cambridge, 1971.
- Chand, Tara, History of Freedom Movement in India, vols.l-ll, New Delhi, 1974
- Chandra, Bipan, India's Struggle for Independence, New Delhi, 1989
- Chandra, Bipan, Nationalism and Colonialism in India, New Delhi, 1979
- Kumar, Ravinder, *Essays in Social History of Modern India*, Oxford University Press, 1983.
- Maclane, J.R. Indian Nationalism and the Early Congress, Princeton, 197
- Sarkar, Sumit, *Modern India 1885-1947*, New Delhi 1983
- Sarkar, Sumit, Popular Movement & Middle class Leadership, K.P.Bagchi, Calcutta, 1983

HIST CC 302: The Rise of the Modern West: 19th and 20th Centuries

- A. Industrialization
- 1. Industrialization in Britain
- 2. Industrialization in the European Continent: France, Germany and Russia

- 3. Why Industrialization did not occur in China and India?
- 4. Industrialization in USA
- B. Nationalism and Expansion
- 1. Rise of nationalism and nation states in Britain, France and Germany.
- 2. Nationalism and consolidation in USA.
- 3. Expansion and Collapse of the Multi Racial Empires of Europe-Czarist Russia and

Habsburg Austria-Hungary.

- C. The Era of Two World Wars
- 1. Origins, Courses and Consequences of First World War
- 2. Bolshevik Revolution and Rise of Communism
- 3. Rise of Fascism and Nazism in Europe
- 4. Causes, Course and Legacies of Second World War
- D. Cold War and its Impact
- 1. Origins of the Cold War
- 2. Cold War in the Heartland
- 3. Cold War in the Periphery: Vietnam, Chinese Revolution and the subsequent Sino-

Soviet Split

- E. Globalization and Humanitarian Interventions
- 1. What is Globalization?
- 2. Humanitarian Intervention in Afghanistan
- 3. Humanitarian Intervention in Iraq

Select Readings:

Boemeke, Manfred, F., Chickering, Roger and Forster, Stig (eds.), *Anticipating Total War: The German and American Experiences, 1871-1914* (Cambridge: Cambridge University Press, 1999). Bornschier, Volker, and Chase-Dunn, Christopher, *The Future of Global Conflict* (London: SAGE, 1999).

Bullock, Alan, *Hitler and Stalin: Parallel Lives* (1991, reprint, London: Fontana, 1993).
Chou, Eric, Mao Tse-Tung: *The Man and the Myth* (1980, reprint, London: Cassell, 1982).
Cohen, Stephen, P., *Bukharin and the Bolshevik Revolution: A Political Biography, 1888-1938* (1973, reprint, Oxford: Oxford University Press, 1975).

Deane, Phyllis, The First industrial Revolution (1965, reprint, Cambridge: Cambridge University

press, 1990).

Deutscher, Isaac, *Stalin: A Political Biography* (1949, reprint, London: Penguin, 1988). Hoppit, Julian and Wrigley, E.A. (eds.), *The Industrial Revolution in Britain*, II, vol. 3 (Oxford: Blackwell, 1994).

Khrushchev Remembers: The Glastnost Tapes, with a Foreword by Strobe Talbott, tr. and ed. by Jerold L. Schecter with Vyacheslav V. Luchkov (Boston: Little Brown, 1990).

Logevall, Frederik, *Choosing War: The Lost Chance for Peace and the Escalation of War in Vietnam* (Berkeley: University of California Press, 1999).

Lynch, Michael, Mao (London: Routledge, 2004).

Mulligan, William, *The Origins of the First World War* (Cambridge: Cambridge University Press, 2010).

Neville, Peter, Mussolini (London: Routledge, 2004).

Nove, Alec, An Economic History of the USSR (1969, reprint, London: Penguin, 1989).

Overy, Richard, *The Dictators: Hitler''s Germany and Stalin''s Russia* (London: Allen Lane, 2004).

Parthasarathi, Prasannan, *Why Europe Grew Rich and Asia Did Not: Global Economic Divergence*,

1600-1850 (Cambridge: Cambridge University Press, 2011).

Pomeranz, Kenneth, *The Great Divergence: China, Europe, and the Making of the Modern World*

Economy (Princeton: Princeton University Press, 2000).

Roy, Kaushik, War and Society in Afghanistan (Oxford: Oxford University Press, 2015).

Rubin, Barnett, *The Fragmentation of Afghanistan: State Formation and Collapse in the International System* (1995, reprint, New Haven: Yale University Press, 2002).

Trotsky, Leon, *My Life: An Attempt at an Autobiography* (1970, reprint, Harmondsworth: Penguin, 1986).

HIST CC 303: State, Economy and Society in British India: 1800-1947

1. British Expansion in South Asia: Contestation and Confrontation with the Bengal and

Awadh Nawabis, Marathas, and Khalsa Raj

2. Collaboration and the Making of Colonialism.

3. Ideologies of Raj (a) Arms of Colonial State – Army, Police and Law (b) Education:

Indigenous and Modern

4. Caste, Class, Gender and Social Dynamics of British Rule

5. The Making of the Colonial Economy: (a) Deindustrialization and Commercialization of

Agriculture (b) Transport, Industry, Urbanisation and Agrarian Change (c) Drain of Wealth

6.Coercion and Governance: Rebellions (Vellore and 1857 Uprising) and the Army in British India

7. The Colonial State and the Frontiers: North-West and North-East India.

8. Advent of Printing and its Implications; Reform Movements: Nature and Issues; Making of Religious, Linguistic Identities and Rise of Nationalism.

Select Readings:

Agha, Samita and Kolsky, Elizabeth (eds.), *Fringes of Empire: Peoples, Places & Spaces in Colonial India* (New Delhi: Oxford University Press, 2009).

Bayly, C.A., Indian Society and the Making of the British Empire: The New Cambridge History of India (Cambridge: Cambridge University Press, 1988).

Bayly, C.A., *Empire and Information: Intelligence Gathering and Social Communication in India*, 1780-1870 (New Delhi: Foundation Books, 1999).

Bose, Sugata (ed.), *South Asia and World Capitalism* (Delhi: Oxford University Press, 1990). Cederlof, Gunnel, *Founding an Empire on India*''s *North-East Frontiers 1790-1840: Climate, Commerce, Polity* (New Delhi: Oxford University Press, 2014).

Charlesworth, Neil, *Peasants and Imperial Rule: Agriculture and Agrarian Society in the Bombay Presidency*, 1850-1935 (Cambridge: Cambridge University press, 1985).

Goswami, Priyam, *The History of Assam: From Yandabo to Partition*, 1826-1947 (New Delhi: orient Blackswan, 2012).

Grewal, J.S., *The Sikhs of the Punjab: The new Cambridge History of India* (1994, reprint, New Delhi: Foundation Books, 2002).

Robb, Peter (ed.), *The Concept of Race in South Asia* (Delhi: Oxford University Press, 1995). Roy, Kaushik (ed.), *War and Society in Colonial India: 1807-1945*, Themes in Indian History, 2006, reprint, New Delhi: Oxford University Press, 2012).

Roy, Kaushik, *The Army in British India: from Colonial Warfare to Total Warfare, 1857-1947* (London: Bloomsbury, 2013).

Roy, Tapti, *The Politics of a Popular Uprising: Bundelkhand in 1857* (Delhi: Oxford University Press, 1994).

Roy, Tirthankar, *India in the World Economy: From Antiquity to the Present* (2012, reprint, Cambridge: Cambridge University Press, 2013).

Singh, Khushwant, *The History of the Sikhs*, vol. 2, *1839-1974* (1966, reprint, New York: Oxford University Press, 1989).

HIST CC 304: Post-Colonial India: An Overview (1947 to 1980s)

1. Indian Constitution, Democracy at Work, Regional Politics; Separatist Movements

2. Five Year Plans (first three); Nationalisation of Banks, Agrarian and Industrial Development;

Towards a planned 'mixed' economy for the Republic of India: Nehruvian legacy

3. The Congress System: One-party dominance and challenges.

4. The post-Nehru era – land reforms and the Green Revolution

5.Language and political identity in post-1947 India

6. Crises of national unity: Punjab, Kashmir and the Northeast .

7.Social-Cultural Processes (a) Hindu Code Bill and the Women's Movement (b) Dalit Movements (c)Labour Movements and Tribal Issues.

8.Communalism and caste in post-colonial Indian politics and society – secularism, fundamentalism and the Indian state

9.Regionalism in post-colonial India.

10. The emergence of Bangladesh-Bhasa Andolan; economic exploitation of East Pakistan and the 1971 War.

11. Globalization and economic reforms.

12.India's foreign policy- Pakistan, USA and China.

Select Readings:

• Bajpai, Kanti, P., Roots of Terrorism, New Delhi: Penguin, 2002

• Brass, Paul, R., *The New Cambridge History of India: The Politics of India Since Independence*, Cambridge: Cambridge University Press, 1990

• Chakravarti, Sudeep, Red Sun: Travels in Naxalite Country, New Delhi: Penguin, 2009

• Chenoy, Anuradha, M. and Chenoy, Kamal, A. Mitra, *Maoist and other Armed Conflicts*, New Delhi: Penguin, 2010

• Cohen, Stephen, P., India: *Emerging Power*, New Delhi: Oxford University Press, 2003

• Ganguly, Sumit, and Kapur, S. Paul, India, *Pakistan and the Bomb: Debating Nuclear Stability in South Asia*, New York: Columbia University Press, 2010

• Hasan, Mushirul, *Legacy of a Divided Nation: India's Muslims since Independence*, New Delhi: Oxford University Press, 2006

• Hazarika, Sanjoy, *Rites of Passage: Border Crossings, Imagined Homelands, India's East and Bangladesh*, New Delhi: Penguin, 2000

• Hewitt, Vernon, *Towards the Future: Jammu and Kashmir in the 21st Century*, Cambridge: Granta, 2001

• Jha, Prem Shankar, *Kashmir 1947: The Origins of a Dispute*, New Delhi: Oxford University Press, 2003

• Kohli, Atul, *Democracy and its Discontent: India's Growing Crisis of Governability*, Cambridge: Cambridge University Press, 1992

• Kohli, Atul (ed.), *The Success of India's Democracy*, Cambridge: Cambridge University Press, 2011

• Paul, T.V., *The Warrior State: Pakistan in the Contemporary World*, Gurgaon: Random House, 2014

• Raghavan, Srinath, 1971: *A Global History of the Creation of Bangladesh*, Ranikhet: Permanent Black, 2013

• Riedel, Bruce, *Avoiding Armageddon: America, India and Pakistan to the Brink and Back,* Noida: HarperCollins, 2013

• Tan, Tai, Yong and Kudaisya, Gyanesh, *The Aftermath of Partition in South Asia*, London: Routledge, 2000

• Tomlinson, B.R., *The New Cambridge History of India: The Economy of Modern India:* 1860-1970, New Delhi: Foundation Books, 1998

• Verghese, B.G., *India's Northeast Resurgent: Ethnicity, Insurgency, Governance, Development* New Delhi: Konark, 1997

• Wolpert, Stanley, *India and Pakistan: Continued Conflict or Cooperation?*, Berkeley: University of California Press, 2010

HIST OE 305: Culture in Colonial and Contemporary Bengal

1. The Bengal Renaissance and literature; high literature – the novel and the stalwart novelists-Bankimchandra Chattopadhyay, Saratchandra Chattopadhyay, Rabindranath Tagore – novels and nationalism, novels and the caste question, novels and the women's question

2. Modern education and a literary culture: The local intelligentsia – establishment of educational institutions, the press, associations and societies during the turn of 19th century.

3. Popular literature- Battala farces and the women's question

4. Bengali theatre: social reform and nationalism.

5. Women's writings: autobiographies, poetry, fiction and essays - critiques of the nationalist resolution of the women's question; the women poets and novelists.

6. Defiant women in fiction: Streer Patra, Pratham Pratisruti; the courtesan, the widow in fiction and post-independence films.

- 7. Cultural constructions of gender in the context of colonial and contemporary Bengal
- 8. The representation of women in advertisements and audio-visual media
- 9. Popular culture, media and society- impact
- 10. Sports as a part of Bengali culture: some reflections
- 11. Women in modern Bengali films
- 12. Representations of Partition in literature and cinema
- 13. Impact of partition on women; Partition and gender issues

Select Readings:

- Acharya, Anil, and Adrish Biswas eds., Bangalir Battala, Anushtup, Kolkata, 2013a
- Bandyopadhyay, Aparna, *Desire and Defiance: A Study of Bengali Women in Love*, 1850-1930, Orient BlackSwan, Delhi, 2016
- Bandyopadhyay, Aparna, *Nahi Samanya Nari: Itihase, Samaje, Chintay*, Setu Prakashani and Women's Studies Centre, Lady Brabourne College, Kolkata, 2018
- Bandyopadhyay, Srikumar, *Bangasahitye Upanasyer Dhara*, Modern Book Agency, Calcutta, 1988.
- Banerjee, Sumanta, *The Parlour and the Street, Elite and Popular Culture in Nineteenth Century Calcutta*, Seagull Books, Kolkata, 1989.
- Banerjee, Sumanta, *Unish Shataker Kolkata O Sarswatir Itar Santan*, Anustup, Kolkata, 2008.
- Benoy, Ghosh, Samayikpatre Banglar Samaj Chitra, Papyrus, Calcutta, 1966.
- Bhadra, Goutam, Nyara Battalay Jay Kobar, Chhatim Books, Kolkata, 2011
- Biswas, Adrish ed, Battalar Boi: Unish Shataker Dusprapya Kuriti Boi vol 1nd 2, Gangchil, Kolkata, 2011
- Biswas, Adrish, Battala
- Biswas, Hardik Brata, *Prahasane Kalikale Bangamahila 1860-1909*, Charchapad, Kolkata, 2011
- Bose Sadhona, *Shilpir Atmakatha*, Pratikkhan, Calcutta, 2013.
- Chakraborty, Aishika, Ranjabati, A Dancer and Her World, Thema, Calcutta, 2008.
- Chakraborty, Sambuddha, *Andare Antare, Unish Satake Bangali Bhadramahila*, Stree, Calcutta, 1995.

- Chatterjee Partha et al, *New Cultural Histories of India: Materiality and Practices*, Oxford University Press, Delhi, 2014.
- Das, Sisir Kumar, A History of Indian Literature all volumes
- Deb, Chitra, Bibahabasarer Kabyakatha, Ananda Publishers, Calcutta, 1986.
- Deb, Chitra, Antahpurer Atmakatha, Ananda Publishers, Calcutta, 1984, reprint 1999.
- Gangopadhyay, Prabhat Chandra, *Banglar Nari Jagaran*, Sadharan Brahmo Samaj, Calcutta, reprint 1997.
- Ghosh, Anindita, *Power in Print: Popular Publishing and the Politics of Language and Culture in a Colonial Society, 1778—1905*, Cambridge, New Delhi
- Gooptu, Sharmistha, Bengali Cinema: An Other Nation, Routledge, 2010
- Gupta, Jogendranath, Bange Mahila Kobi, Dey's Publishing, Kolkata, 2004
- Hiranand, Shanti, Begum Akhtar: The Story of My Ammi, Viva Books, Delhi, 2005.
- Indramitra, Saajghar, Triveni Prakashan, Calcutta, first published 1960, reprint 1967.
- Kalidas S., Begum Akhtar- Love's One's Voice, Roli Books,
- Mamun, Muntasir (ed.), *Unish Satake Bangladesher Sambad Samayikpatra*, Bangla Academy, Dacca, 1991.
- Mitra, Arun Kumar, Amrita Lal Basur Jibani O Sahitya, Navana, Calcutta, 1970.
- Mukhopadhyay, Arun, *Kaler Pratima: Bangla Upanasyer Shat Bachar*, 1923-1982, Dey's Publishing, 1974, reprint, 1991.
- Mukhopadhyay, Madhabi, Madhabi Kanan, Charchapad, Kolkata, 2018
- Murshid, Ghulam, *Rasasundari Theke Rokeya, Nari Pragatir Eksho Bachar*, Bangla Academy, Dacca, 1993.
- Ray, Bharati (ed)., *Nari O Paribar, Bamabodhini Patrika, (1270-1329)* Ananda Publishers, Calcutta, 2002.
- Roychoudhury, Subir (ed.), *Jyotirmoyee Debir Rachana Sankalan*, Dey's Publishing, Calcutta, 1991, reprint 2001.
- Sampat Vikram, My name is Gauhar Jaan, Rupa &Co, Kolkata, 2010.
- Sarkar, Tanika, *Hindu Wife, Hindu Nation, Community, Religion and Cultural Nationalism,* Permanent Black, New Delhi, 2011.
- Sarkar, Urmimala and Vishnipriya Dutt, *Engendering Performance, Indian Women performers in Search of Identity*, Sage, Delhi, 2010
- Sen Abhijit, (ed.), *Radharani Debir Rachana Samkalan*, Deys Publishing, Calcutta, 1999. (volume1 and 2)
- Sen, Abhijit and Bhaduri, Anindita (eds.), *Girindramohini Dasir Rachana Sangraha*, Dey's Publishing Calcutta, 2001.
- Sen, Sukumar, Battalar Chhapa o Chhobi, Kolkata, 2008
- Singh, Lata, *Play House of Power: Theatre in Colonial India*, Oxford University Press, New Delhi,
- Sreepantha, Kyabat Meye, Calcutta, Ananda Publishers, 1996.

- Sreepantha, Mohonto Elokeshi Sambad, Ananda Publishers, Calcutta, 1984.
- Anjali Gera Roy, Nandi Bhatia (ed), *Partitioned Lives: Narratives of Home, Displacement and Resettlement, Pearson/Longman, Delhi, 2008*
- Gargi Chakravartty, *Coming Out of Partition: Refugee Women of Bengal*, Bluejay Books, New Delhi, 2005
- Jasodhara Bagchi and Subhoranjan Dasgupta (ed), *Trauma and Triumph: Gender and Partition in Eastern India*, Stree, Kolkata, 2003

HIST OE 306: Social History of Modern India

1. Debates on social history and new social history. Subaltern studies, Post-colonial studies and social history of India.

2. Colonial capitalism and class formation. Orientalism and the village community, Caste, family and ethnicity. Rural society in transition, Peasant movements.

3. Colonialism and urbanization. The middle classes, western education and modern professions. The regional languages. Literature, Art and Media

4. Public health and medicine. Western and Indian medicine, Epidemics and imperial interventions in public health, Maternal and infant mortality. Institutionalized medical education.

5. The domestic system and de-industrialisation. Industrialisation, business communities and labour. Slavery, servitude and caste. Formation of a working class. Labour movements.6. Emergence of new women. Education and professions. Social reform and the marriage

system. The women's movement. Reforms in family law

Select readings:

Ahmed, R., *The Bengal Muslims: A Quest for Identity*, OUP, 1981.
Arnold, D., *Imperial Medicine & Indigenous Societies*, Manchester University Press, 1988.
Arnold, D., *Police Power and Colonial Rule*, OUP, 1986.

□ Bala, P., Imperialism & Medicine in Bengal, Sage Publications, 1991.

□ Ballhatchet (ed), K., Race, Sex & Class under the Raj, St. Martins Press, 1980.

- Ballhatchet, K., Social Policy And Social Changes in Western India, OUP, 1957.
- Bandopadhyay, Sekhar, Caste, Politics and the Raj, K.P. Bagchi, 1990.
- Banerjee, S., *The Parlour and the Street*, Seagull Books Pvt. Ltd., 1998.
- Banga, Indu (ed), *The City in India History*, Manohar, 1991.
- Beteille, A., Caste, Class & Power, University of California Press, 1965.
- Borthwick, M., *Changing role of Women in Bengal*, Princeton University Press, 1984.
- Bose, Nirmal K., *The Structure of Hindu Society*, Orient Longman, 1975.
- Bose, Sugata, Agrarian Bengal, CUP, 1986.
- Chakrabarti, D., Rethinking Working Class History, OUP, 1989.
- Chandavarkar, R., *The origins of Industrial capitalism in India*, CUP, 2002.
- □ Chaterjee, Partha, *Nationalism, a derivative discourse?*, University of Minnesota Press, 1993.
- Cohn, Bernard, An Anthropologist among Historians and other essays, OUP, 1987.
- Danda, Ajit K., *Ethnicity in India*, South Asia Books, 1992.
- Das Gupta, Uma, *The rise of an Indian public*, South Asia Books, 1977.
- Das, Arvind N., India Invented: A nation in the Making, South Asia Books, 1993.
- □ Das, S., & S. Bandopadhyay (ed), *Caste and Communal Politics in South Asia*, K.P. Bagchi, 1993.
- Das, S., Communal Riots in Bengal 1905-1942, OUP, 1991.
- □ Desai, A. R. (ed), *Caste & Communal Violence in Independent India*, C.G. Shah Memorial Trust Publication, 1985.
- Dobbin, C., Urban leadership in Western India, OUP, 1972.
- Dumont, Louis, Homo Hierarchicus, Paladin, 1970.
- Dutta, Madhusree (ed.), Nation, the State and Indian Identity, Samya, 1996.
- □ Forbes, G., Women in modern India, CUP, 1998.
- □ Fox, R., *Kin, Clan, Raja & Rule*, University of California Press, 1971.
- □ Gillion, K. L., *Ahmedabad: a study in Indian Urban History*, University of California Press, 1968.
- Guha Thakurata, T., *The Making of New Indian Art*, CUP, 1992.
- Guha, R., *Elementary aspects of peasant insurgency in Colonial India*, OUP, 1994.
- Gupta, Narayani, Delhi Between Two Empires, OUP, 1998.
- □ Habib, Irfan, Agrarian System of Mughal India, Asia Publishing House, 1963.
- □ Hardgrave, R.L., *The Nadars of Tamilnad*, University of California Press, 1969.
- Hasan (ed), M., Communal & Pan- Islamic trends in colonial India, Manohar, 1985.
- □ Hasan, Z., *Forging Identities*, Kali for Women, 1994.

- □ Haynes, D., and G. Prakash (ed.), *Contesting Power*, OUP, 1991.
- □ Heimsath, C., Indian Nationalism & Hindu Social Reform, Princeton University Press, 1964.
- □ Harrison, M., *Public Health in British India*, CUP, 1994.
- □ Inden, Ronald, Imagining India, Clarendon Press, 1990.
- □ Jones, Kenneth, Socio-Religious Reform movements in India, CUP, 1994.
- □ Joshi, V.C. (ed), Rammohan Ray and the Process of Modernization in India, Vikas, 1975.
- □ Kanwar, P., *Imperial Simla*, OUP, 2003.
- □ Kothari, Rajni (ed.), Caste in Indian Politics, Orient Blackswan, 2010.
- □ Krishnamurthi, J. (ed.), Women in Colonial India, OUP, 1989.
- □ Kumar, Dharma (ed.), Cambridge Economic History in India, Vol. 2, CUP, 1982.
- □ Kumar, Dharma, Land and Caste in South India, CUP, 1965.
- □ Kumar, Ravinder, Essays in the Social History of Modern India, OUP, 1983.
- Leach, L., & S. N. Mukherjee, *Elites in South Asia*, CUP, 2009.
- Low, D. A. (ed.), *Soundings in Modern South Asian History*, Weidenfeld & Nicolson, 1968.
- □ Mandelbaum, D., *Society in India*, University of California Press, 1991.
- □ Marriot, M., *Village India*, Asia Publishing House, 1955.
- □ Misra, B. B., *The Rise of the Indian Middle Class*, OUP, 1978.
- □ Morris, M. D., *The Emergence of an Industrial Labour Force in India*, University of California Press, 1965.
- □ Mukherjee, N., A Bengal Zamindar: Joykrisna Mukherjee & his time, Firma K.L.M, 1975.
- Durshed, G., *Reluctant Debutante*, Rajshahi University Press, 1983.
- □ Nanda (ed), B.R., Essays in Modern Indian History, OUP, 1980.
- D Naqvi, H. K., Urban Centres and Industries in Upper India, Asia Publishing House, 1982
- □ -----, *Urbanization and Urban Centres under the Great Mughal*, Institute for Advanced Studies, 1971.
- □ Oldenberg, Vina Talwar, Colonial Lucknow, OUP, 1990.
- Omvedt, G. (ed.), Land, Caste & Power of Indian States, Left Books, 1982.
- □ Omvedt, Gail, Cultural Revolt in a colonial Society, Manohar, 1976.
- Dandey, G., Construction of Communalism in Colonial North India, OUP, 1992.
- □ Panikkar, K. N. (ed.), *Communalism in India: History, Politics & Culture*, Manohar, 1991.
- □ Ray, Bharati (ed.), From the seams of History, OUP, 1995.
- □ Raychoudhury, Tapan, *Bengal under Akbar and Jahangir*, M.M. Publishers, 1990.
- □ -----, Europe Reconsidered, OUP, 1989.

Rudolph and Rudolph, *Modernity of Tradition*, University of Chicago Press, 1967.
 Said, Edward, *Orientalism*, Routledge & Kegan Paul, 1978.
 Sangari, K. and Vaid, S. (ed.), *Recasting women: Essays in colonial History*, Rutgers University Press, 1990.
 Sanyal, Hitesranjan, *Social Mobility in Bengal*, Papyrus, 1981.
 Sen Samita, *Women and Jahour in Jate colonial India: The Case of the Jute Industry*.

□ Sen, Samita, *Women and labour in late colonial India: The Case of the Jute Industry*, CUP, 1999.

SEMESTER 4

HIST CC 401: Indian and Western Historiography

1.Indian Historiography: Cambridge School, Nationalist School, Subaltern School, Postcolonial Historiography, Feminist Historiography: debates on women's question in colonial India, new areas of feminist research and new sources

2.Western Historiography: Ranke; August Comte and Positivism; the Marxist School and its evolution, Annales School, Gramsci, post modernism – Nietzsche, Foucault, Derrida, Heidegger, Hayden White; rise of post-modernism and its effect on history writings: Shift from archival to non-archival sources, replacement of the macro paradigm with several fractured micro histories Western feminist historiography

Select Readings:

- Aymard, Maurice and Mukhia, Harbans (eds.), *French Studies in History*, vol. 1, *The Inheritance* (1988, reprint, New Delhi: Orient Longman, 1989).
- Aymard, Maurice and Mukhia, Harbans (eds.), *French Studies in History*, vol. 2, *The Departures* (New Delhi: Orient Longman, 1990).
- Braudel, Fernand, *On History*, tr. by Sarah Matthews (1980, reprint, Chicago: University of Chicago Press, 1982).
- Brown, S.C. (ed.), *Philosophical Disputes in the Social Sciences* (Sussex: Harvester Press, 1979).
- Collingwood, R.G., *The Idea of History* (1946, New Delhi: Oxford University Press, 1989).

- Ferguson, Niall (ed.), Virtual History (1997, reprint, London: Penguin, 2011).
- Fink, Caroline, *Marc Bloch: A Life in History* (1989, reprint, Cambridge: Cambridge University Press, 1991).
- Gramsci, Antonio, *Selections from the Prison Notebooks* (1971, reprint, N. York: International Publishers, 1989).
- Hobsbawm, Eric, On History (1997, reprint, London: Abacus, 2002).
- Inwood, Michael (ed.), *Hegel* (Oxford: Oxford University Press, 1985).
- Knei-Paz, Baruch, *The Social and Political Thought of Leon Trotsky* (1978, reprint, Oxford: Clarendon Press, 1979).
- Kritzman, Lawrence, D. (ed.), *Michel Foucault: Politics, Philosophy, Culture: Interviews* and Other writings, 1977-1984 (1988, reprint, London: Routledge, 1990).
- Levene, D.S., *Livy on the Hannibalic War* (2010, reprint, Oxford: Oxford University Press, 2012).
- Macey, David, The Lives of Michel Foucault (London: Vintage, 1993).
- Meisel, Perry (ed.), *Freud: A Collection of Critical Essays* (Engelwood Cliff, NJ: Prentice Hall, 1981).
- Moss, Jeremy (ed.), The Later Foucault: Politics and Philosophy (London: Sage, 1998).
- Outhwaite, William, Concept Formation in Social Science (London: RKP, 1983).
- Popper, Karl, The Poverty of Historicism (1957, reprint, London: RKP, 1961).
- Rainbow, Paul (ed.), The Foucault Reader (New York: Pantheon Books, 1984).
- Subrahmaniyam, Sanjay, *Explorations in Connected History: Mughals and Franks* (New Delhi: Oxford University Press, 2005).
- Subrahmaniyam, Sanjay, *Explorations in Connected History: From the Tagus to the Ganges* (New Delhi: Oxford University Press, 2005).
- Walsh, W.H., *An Introduction to Philosophy of History* (1951, reprint, London: Hutchinson University Library, 1967).
- Bhattacharya, Sabyasachi (ed.), *Approaches to History: Essays in Indian Historiography* (New Delhi: Primus, 2011).
- Chakraborty, Dipesh, *The Calling of History: Sir Jadunath Sarkar and His Empire of Truth* (New Delhi: Orient Blackswan, 2015).
- Chakraborty, Ranjan (ed.), *Situating Environmental History* (New Delhi: Manohar, 2007).
- Chatterjee, Partha, *Elementary Aspects of Peasant Insurgency in India* (New Delhi: Oxford University Press, 1983).
- Chatterjee, Partha, *The Nation and its Fragments: Colonial and Post-Colonial Histories* (New Delhi: 1995).
- Chatterjee, Partha, A Brief History of Subaltern Studies', in Partha Chatterjee, *Empire & Nation: Essential Writings, 1985-2005* (New Delhi: Orient Blackswan, 2010).

- Chatterjee, Partha and Pandey, Gyanendra (eds.) *Subaltern Studies*, vol. 7, *Writings on South Asian History and Society* (1992, reprint, Delhi: Oxford University Press, 1995).
- Chaturvedi, Vinayak (ed.), *Mapping Subaltern Studies and the Postcolonial* (London: Verso, 2000).
- Gadgil, Madhav and Guha, Ramachandra, *This Fissured Land: An Ecological History of India* (Delhi: Oxford University Press, 1992).
- Gottlob, Michael (ed.), *Historical Thinking in South Asia: A Handbook of Sources from Colonial Times to the Present* (2003, reprint, New Delhi: Oxford University Press, 2006).
- Guha, Ranajit (ed.), *Subaltern Studies*, vol. 1-13 (New Delhi: Oxford University Press, 1982).

HIST CC 402: Culture in Modern and Contemporary Bengal

 Folk Tales, verses and rhymes; Battala literature, representation of women in Battala literature.
 The novel and the male novelists: representation of women in novels by Bankimchandra Chattopadhyay, Saratchandra Chattopadhyay and Rabindranath Tagore: the backlash against such representation; Bibhutibhusan Bandyopadhyay, Tarashankar Bandyopadhyay, Manik Bandyopadhyay, Saradindu Bandyopadhyay, the Kallol group; contemporary novelists.
 The women novelists : Swarnakumari Devi, Nirupama Devi, Anurupa Devi, Sita Devi, Shanta Devi, Shailabala Ghosejaya, Jyotirmoyee Devi, Ashapurna Devi, Mahasweta Devi, Suchitra Bhattacharya, Bani Basu, Tilottama Majumdar et al et al; women poets of Bengal: Mankumari Basu, Swarnakumari Devi, Girindramohini Devi, Kabita Singha, Mallika Sengupta and others.
 The development of Bengali theatre: Girish Chandra Ghose et al; women in Bengali theatre: Binodini, Tinkari, Tarasundari, Reba Raychaduhuti, Tripti Mitra, Keya Chakraborty and others.
 Visual arts and women in Bengal: Traditions and Ruptures: From Sunayani Devi to Mira Mukhopadhyay; women singers and musicians: Indubala, Gauhar Jaan, Begum Akhtar, and others; women and dance in Bengal: modernity and tradition - Amita Sen, Sadhana Bose, Amala Shankar, Manjusri Chaki-Sircar

5. Bengali cinema: the great directors: Satyajit Ray, Mrinal Sen, Ritwik Ghatak, the women directors: Aparna Sen, et al; the superstars: from Uttam Kumar to Dev; the heroines: Kanan Devi, Suchitra Sen, Madhabi Mukhopadhyay, Sabitri Chattopadhyay et al; representation of

social and political issues in films; films as a source of history; screening of relevant films and discussion.

6. Television megaserials and their impact on society.

Select Readings

- Acharya, Anil, and Adrish Biswas eds., Bangalir Battala, Anushtup, Kolkata, 2013a
- Bandyopadhyay, Aparna, *Desire and Defiance: A Study of Bengali Women in Love*, 1850-1930, Orient BlackSwan, Delhi, 2016
- Bandyopadhyay, Aparna, *Nahi Samanya Nari: Itihase, Samaje, Chintay*, Setu Prakashani and Women's Studies Centre, Lady Brabourne College, Kolkata, 2018
- Bandyopadhyay, Srikumar, *Bangasahitye Upanasyer Dhara*, Modern Book Agency, Calcutta, 1988.
- Banerjee, Sumanta, *The Parlour and the Street, Elite and Popular Culture in Nineteenth Century Calcutta*, Seagull Books, Kolkata, 1989.
- Banerjee, Sumanta, Unish Shataker Kolkata O Sarswatir Itar Santan, Anustup, Kolkata, 2008.
- Benoy, Ghosh, Samayikpatre Banglar Samaj Chitra, Papyrus, Calcutta, 1966.
- Bhadra, Goutam, Nyara Battalay Jay Kobar, Chhatim Books, Kolkata, 2011
- Biswas, Adrish ed, Battalar Boi: Unish Shataker Dusprapya Kuriti Boi vol 1nd 2, Gangchil, Kolkata, 2011
- Biswas, Adrish, Battala
- Biswas, Hardik Brata, *Prahasane Kalikale Bangamahila 1860-1909*, Charchapad, Kolkata, 2011
- Bose Sadhona, *Shilpir Atmakatha*, Pratikkhan, Calcutta, 2013.
- Chakraborty, Aishika, Ranjabati, A Dancer and Her World, Thema, Calcutta, 2008.
- Chakraborty, Sambuddha, *Andare Antare, Unish Satake Bangali Bhadramahila*, Stree, Calcutta, 1995.
- Chatterjee Partha et al, *New Cultural Histories of India: Materiality and Practices*, Oxford University Press, Delhi, 2014.
- Das, Sisir Kumar, A History of Indian Literature all volumes
- Deb, Chitra, Bibahabasarer Kabyakatha, Ananda Publishers, Calcutta, 1986.
- Deb, Chitra, Antahpurer Atmakatha, Ananda Publishers, Calcutta, 1984, reprint 1999.
- Gangopadhyay, Prabhat Chandra, *Banglar Nari Jagaran*, Sadharan Brahmo Samaj, Calcutta, reprint 1997.
- Ghosh, Anindita, *Power in Print: Popular Publishing and the Politics of Language and Culture in a Colonial Society, 1778—1905, Cambridge, New Delhi*
- Gooptu, Sharmistha, Bengali Cinema: An Other Nation, Routledge, 2010
- Gupta, Jogendranath, Bange Mahila Kobi, Dey's Publishing, Kolkata, 2004
- Hiranand, Shanti, Begum Akhtar: The Story of My Ammi, Viva Books, Delhi, 2005.
- Indramitra, *Saajghar*, Triveni Prakashan, Calcutta, first published 1960, reprint 1967.
- Kalidas S., Begum Akhtar- Love's One's Voice, Roli Books,

- Mamun, Muntasir (ed.), *Unish Satake Bangladesher Sambad Samayikpatra*, Bangla Academy, Dacca, 1991.
- Mitra, Arun Kumar, Amrita Lal Basur Jibani O Sahitya, Navana, Calcutta, 1970.
- Mukhopadhyay, Arun, *Kaler Pratima: Bangla Upanasyer Shat Bachar, 1923-1982,* Dey's Publishing, 1974, reprint, 1991.
- Mukhopadhyay, Madhabi, Madhabi Kanan, Charchapad, Kolkata, 2018
- Murshid, Ghulam, *Rasasundari Theke Rokeya, Nari Pragatir Eksho Bachar*, Bangla Academy, Dacca, 1993.
- Ray, Bharati (ed)., *Nari O Paribar, Bamabodhini Patrika, (1270-1329)* Ananda Publishers, Calcutta, 2002.
- Roychoudhury, Subir (ed.), *Jyotirmoyee Debir Rachana Sankalan*, Dey's Publishing, Calcutta, 1991, reprint 2001.
- Sampat Vikram, My name is Gauhar Jaan, Rupa &Co, Kolkata, 2010.
- Sarkar, Tanika, *Hindu Wife, Hindu Nation, Community, Religion and Cultural Nationalism,* Permanent Black, New Delhi, 2011.
- Sarkar, Urmimala and Vishnipriya Dutt, *Engendering Performance, Indian Women performers in Search of Identity*, Sage, Delhi, 2010
- Sen Abhijit, (ed.), *Radharani Debir Rachana Samkalan*, Deys Publishing, Calcutta, 1999. (volume1 and 2)
- Sen, Abhijit and Bhaduri, Anindita (eds.), *Girindramohini Dasir Rachana Sangraha*, Dey's Publishing Calcutta, 2001.
- Sen, Sukumar, Battalar Chhapa o Chhobi, Kolkata, 2008
- Singh, Lata, *Play House of Power: Theatre in Colonial India*, Oxford University Press, New Delhi,
- Sreepantha, Kyabat Meye, Calcutta, Ananda Publishers, 1996.
- Sreepantha, Mohonto Elokeshi Sambad, Ananda Publishers, Calcutta, 1984.

History CC 403: Recent Perspectives in Gender History

1.Defining women's history; methods and sources of women's history; gender history, feminist

history; Gerda Lerner: compensatory history, contributory history, the challenges faced by

women's history; Joan Kelly, Sheila Rowbotham et al.

2.Gender as a category of historical analysis – Joan Wallach Scott.

3. Questioning women as a universal category; theory of intersectionality; Black and Third World

Feminisms and the writing of history; Post-Colonial Studies - Chandra Talpade Mohanti,

Gayatri Chakravorty Spivak, Masculinity Studies, Sexuality Studies; Dalit Feminism; Sharmila

Rege - Dalit Standpoint theory, Dalit women's writings.

4. Gender and history in India; social reform movement in Hindu society, social reform in Muslim society; women in education, professions; nationalism and the nationalist movement; peasant and working-class movements; caste, patriarchy and the women's movements.

Select Readings:

- Bannerji, Hasi, Sarojini Naidu- The Traditional Feminist, K.P. Bagchi & Company, 1998
- Basu, Aparna, Mridula Sarabhai : Rebel With A Cause, OUP, 1996
- Bridenthal R., Koonz C., Stuard S. (ed), *Becoming Visible: Women in European History*, Houghton Mifflin, 1987
- Burton, Antoinette, Burdens of History: British Feminists, Indian Women and Imperial Culture1865-1915, University of North Carolina Press, 1994
- Carroll, Bernice, *Liberating Women's History: Theoretical and Critical Essays*, University of Illinois Press, 1976
- Chakrabarti, U., Rewriting History: The Life and Times of Pandita Ramabai, CUP, 1998
- Chanana, K., Socialisation, Education and Women: Explorations in Gender Identity, Orient Longman, 1988
- Davis, John, Hellen Keller (Rebel Lives Series), Ocean Press, 2002
- Forbes, Geraldine, *Women in Modern India The New Cambridge History of India, IV. 2,* CUP, 1996
- Forbes, Geraldine, *Women in Colonial India : Essays on Politics, Medicine and Historiography*, Orient Blackswan, 2005
- Gooptu, Suparna, Cornelia Sorabji: India's Pioneer Woman Lawyer: A Biography, OUP, 2006
- Gordon, Felicia, *The Integral Feminist Madeleine Pelletier*, 1974-1939, University of Minnesota Press, 1990
- Hasan, Mushirul Between Modernity and Nationalism: Halide Edipe's Encounter with Gandhi's India, OUP, 2010
- Kumar, Radha, The History of Doing: An Illustrated Account of Movements for Women's Rights and Feminism in India1800-1990, Kali for Women, 1993
- Krishnamurthy, J. ed., Women in Colonial India: Essays on Survival, Work and the State, OUP, 1989
- Lerner, Gerda, *The Creation of Feminist Consciousness: From the middle ages to Eighteen-Seventy*, OUP, 1993
- Lerner, Gerda, *The Majority Finds its Past: Placing Women in History*, University of North Carolina Press, 2005
- Liddle, J. and Joshi, R., *Daughters of Independence: Gender, Caste and Class in India,* Zed Books, 1986

- Mohanty, Talpade Chandra et al, (eds.), *Third World and the Politics of Feminism*, Indiana University Press, 1991
- O'Hanlon, Rosalind, A Comparison between Women and Men: Tarabai Shinde and the Critique of Gender Relations in Colonial India, OUP, 1994
- Ray, Bharati, Early Feminists of Colonial India: Sarala Devi Chaudhurani and Rokeya Sakhawat Hossain, OUP, 2002
- Ray, Bharati (ed.), *Women in India: Colonial and Post Colonial Periods*, Sage Publication, 2005
- Chaudhuri, N. and M. Strobel, *Western Women and Imperialism: Complicity and Resistance*, Indiana University Press, 1992
- Sangari, Kumkum and Sudesh Vaid (eds.), *Recasting Women: Essays in Colonial History*, Kali for Women, 1989
- Sarkar, Sumit and Sarkar, Tanika, *Women and Social Reform in Modern India* Volume I and II, Permanent Black, 2007
- Scott, Joan Wallach, *Gender and the Politics of History*, Columbia University Press, 1988
- Sinha, Mrinalini, Colonial Masculinity: The 'Manly' Englishman and the 'Effeminate' Bengali in the late Nineteenth Century, Manchester University Press, 1995
- Amin, Sonia Nishat, The World of Muslim Women in Colonial Bengal 1876-1939, OUP

HIST CE 405a: South 24 Parganas: Local History, Environment, Culture, Society, Gender, Climate

1.Concepts – understanding local history, methodological issues: relationship with oral history and micro history

2.Introducing the region: the administrative boundaries and the cultural boundaries - local, geography, population, migration, language and castes

3.Religion and local cults: beliefs and practices, socio-religious communities and groups, local fairs and festivals

4. Modern education and a literary culture: The local intelligentsia – establishment of educational institutions, the press, associations and societies during the turn of 19th century

5. The region and the freedom movement – Swadeshi, Salt Satyagraha, Quit India, The Tebhaga Movement

6.Settlement, land and labour in the colonial period

7. Administration - law and justice - local self-government, health and other services

8. The Congress, the Left front years and Parivartan

9. Social problems in the district: child marriage, trafficking, violence, prostitution, and remedial measures

Select Readings

- De, Barun (ed.), West Bengal District Gazetteers 24 Parganas, 1994.
- Hobsbawm, Eric, On History, Abacus, 1998.
- Hunter, W.W., A Statistical Account of Bengal, Vol-I, Trubner and Co., 1877
- Mitra, A, West Bengal District Census Handbooks: 24 Parganas, 1954.

• O'Malley, L.S.S., *Bengal District Gazetteers: 24 Parganas*, Concept Publishing Company, 1914.

HIST CE 404b: History of Science and Technology

1. Introduction to the history of sciences and technology-historiography, objectives, basic concepts in the history of science, continuity and change.

2. Ancient Indian technology from archaeological and literary sources: ceramics, beads, copper, bronze, iron, and others; history of mining and metallurgy; system of irrigation, brick making, art and architecture, etc.

3. Reference to the concept of ancient science and technology: Vedangas and specialized knowledge systems, viz. Siksha, Kalpa, Nirukta, Chhandas, Jyotisha, Vyakarana - Sulba Sutra and the Vedic geometry -features of the theoretical traditions in Sanskrit and Pali texts - the Buddhist logic - Hetuvidya - Sunyavada; astronomy and mathematics: Bhaskaras, Aryabhatta Varahamihira; treatises on statecraft: the Arthasastra; knowledge in medicine, health and hygiene: Ayurvedas: Vrksha, Hasti and Asva; Samhitas of Charaka, Susruta, and Bhela; lexicography: Amara and Hemachandra; histrionics: Bharata and Natyasastra; Vatsayana's Kamasutra; architecture: Samarangana Sutradhara, Vastusastra.

4. Indian science in the Arab world- exchanges and interactions between India and other South Asian countries; strands and boundaries of the 'sciences' from the medieval through early modern period: astronomy, mathematies, geography.

5. Trans-regional processes and networks: knowledge in eirculation; Jyotishis, Vaidyas, Nujumis. Tabibs, scientific institutions.

6. Technology on Indian Ocean: trade, war and power in South Asia

7. Science, technology and medicine of the Colonial and Post-Colonial periods: Western Medicine' in an Indian environment, the railways, ships and shipping, telecommunication networks, hydraulic system; mining and metallurgy, Survey of India; technical education in India, building scientific institutions of Colonial India; Indian response to the European science and technology.

Select Readings:

- 1. Deviprasad Chattopadhyay, Science and Society in Ancient India, K.P Bagchi and Company.
- 2. Debiprasad Chattopadhyay, History of science in India, Vol-1 & 2, New Delhi: Editorial Enterprises.
- 3. H.C Bhardwaj, Aspects of Ancient Indian Technology, Motilal Banarsidass Publishers.
- 4. Deepak Kumar(Ed.), Science and the Raj, New Delhi: Oxford University Press.
- 5. Deepak Kumar Science and Empire: Essays in Indian Context 1700 -1947, New Delhi : Anamika Publishers.
- 6. Deepak Kumar (Ed.) Disease and Medicine in India: A historical overview, New Delhi Tulika Publishers.
- 7. David Arnold, Science Technology and Medicine in Colonial India, Cambridge : Cambridge University Press.
- 8. David Arnold, Colonizing the Body: State Medicine and Epidemic Disease in Nineteenth Century India, California: University Of California Press.
- 9. Satpal Sangwan, Science, Technology and Colonization: An Indian Experience 1757 1857, Delhi: South Asia Books.
- 10. Indian Science and Technology in Eighteenth century, Delhi: Inpex India.
- 11. J.D Bernal, Science in History, Delhi: Eklavya Publishers.
- 12. David Arnold, Imperial Medicine and Indigenous Societies, Delhi: OUP.
- 13. D.M. Bose, S.N. Sen, B.V. Subbarayappa (Ed.), A Concise History of Science in India, New Delhi: INSA.

HIST CC 405: Dissertation