

Department of History

Maulana Azad National Urdu University, Hyderabad

Syllabus for PG History (Session 2015-2017)

Scheme:	Semester
Semesters:	I-IV
No. Of Courses:	16
Total marks:	1600

SEMESTER-I				
Courses Offered	Course Title	External Marks	Internal Marks	Total
HS-01T	Ancient India: From Pre-history to the Mauryas (3 rd century BC)	70	30	100
HS-02T	Medieval India: Political and Administrative Institutions	70	30	100
HS-03T	Modern World-I	70	30	100
HS-04T	Historiography : Ancient and Medieval World	70	30	100
SEMESTER-II				
HS05T	Ancient India: Post-Maurya to the Early Medieval Times	70	30	100
HS06T	Medieval India: Society & Culture	70	30	100
HS07T	Modern India (1757-1857)	70	30	100
HS08T	Modern Historiography	70	30	100
SEMESTER-III				
HS09T	Medieval India: Economic History	70	30	100
HS010T	Modern India (1858-1964)	70	30	100
HS011T	Women in Modern India	70	30	100
HS012T	Medieval Deccan and Far South	70	30	100
SEMESTER-IV				
HS013T	Modern World –II	70	30	100
HS014T	Medieval Indian Numismatics	70	30	100
HS015T	India and its Central Asian Neighbourhood	70	30	100
HS016T	Project	70	30	100
TOTAL		1120	480	1600

SEMESTER-1

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

Unit-I

A. Sources of Ancient Indian History: A Survey

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

B. Pre-History

- Palaeolithic and Mesolithic Cultures
- Neolithic Culture

C. Proto-History

- Chalcolithic Culture;
- Harappan Culture & Civilization

Unit-II Vedic Period

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

B. Later Vedic Age: Change and Continuity

C. The Aryans: Historical Debate

Unit-III

A. Towards Complex Society

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

B. Janapadas & Mahajanapadas

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

C. Religious Movements

- Jainism, Buddhism and Ajivikism

Unit-IV Mauryas

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

Suggested Readings:

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

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

SEMESTER-I

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

UNIT-I Medieval Era in Indian History

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

UNIT-II Growth and Expansion of the Delhi Sultanate

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

UNIT-III

A. The Mughal Empire

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

UNIT-IV

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

Suggested Readings:

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

16. Richards J.F., *The Mughal Empire*, Cambridge University Press, 1993.
 17. Salma Ahmed Farooqui, *A Comprehensive History of Medieval India: From Twelfth Century to Mid-Eighteenth Century*, Pearson, 2011.
 18. Saran Parmatma, *The Provincial Government of the Mughals*, Bombay, 1973
 19. Sarkar J.N, *Shivaji and his Times*, Sarvar and Sons Calcutta, 1961.
 20. Sunil Kumar, *The Emergence of Delhi Sultanate: AD 1192-1286*, Permanent Black, 2010.
 21. Tripathi R.P., *Rise and Fall of the Mughal Empire*, Allahabad, 1956.
-

SEMESTER-1

Course No: HS03T
Course Title: Modern World-I

UNIT-I Early Modern Europe

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

UNIT-II Political & Technological Development

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

UNIT-III Dawn of Democracy

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

UNIT-IV

Nationalism in Ascendance

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

Suggested Readings:

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

19. Rice, F. *The Foundations of Early Modern Europe*, London, Weidenfield and Nicholson, 1970.
 20. Hilton Rodney, *Transition from Feudalism to Capitalism*. (Routledge, Chapman and Hall, 1976)
 21. Scammel, G. *The First Imperial Age: European Overseas Expansion, 1400-1715*, Unwin Hyman, 1989.
-

SEMESTER-1

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

UNIT-I

A. Ancient Historiography

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

UNIT-II

B. Medieval Historiography

- Arab Historiography;
- Persian Traditions

UNIT-III

C. Medieval Indian Historiography

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

UNIT-IV

D. Mughal Historiography

- Traditions of the Mughal Empire

Suggested Readings:

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

20. Thompson, J.W and Bernard Holm, *A History of Historical Writing*, Vols.1 and 2, New York, Macmillan Company, 1942.
 21. Tosh, J., *The Pursuit of History*, third edition, London, 1999 (first published 1984).
 22. White, H., *Meta-history: The Historical Imagination in Nineteenth-Century Europe*, Baltimore, Johns Hopkins University Press, 1973.
-

SEMESTER-II

Course No: HS05T

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

Unit-I Post-Mauryan Context

A. North India

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

B. Central India, Deccan and the Far South

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

Unit-II

Situating the Age of Guptas

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

Unit-III

Towards the early Medieval

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

UNIT-IV

Interpreting early Medieval India

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

Suggested Readings:

1. Chakrabarti, Ranabir, *Trade and Traders in Early India*, Manohar, 2002
2. Champakalakshmi, R., *Trade, Ideology and Urbanization: South India 300 BC to AD 1300*, OUP, Delhi, 1996.
3. Chattopadhyaya, B.D., *The Making of Early Medieval India*. K.P Bagchi and Co. 1995.
4. Gupta, P. L. *The Imperial Guptas*, 2 Vols. VishwavidyalayaPrakashan, Varanasi, [1974] 1979.
5. Gurukkal, Rajan. *Social Formations of Early South India*, OUP, New Delhi, 2010.
6. Habib, Irfan., *Post-Mouryan India*, Peoples History Series, vol. VI.
7. Kosambi, D.D., *An Introduction to the Study of Indian History* (Bombay, 1956).
8. Majumdar, R. C., *Ancient India*, MotilalBanarsidass, 2013.
9. NilakantaSastri, K.A., *A History of South India*, Oxford University of Press, 1967.
10. Sahu, B.P., ed., *Land System and Rural Society in Early Medieval India*.
11. Sarkar, D. C., *Political and Administrative Systems of Ancient and Medieval India*.
12. Sharma, R.S., *Material Culture and Social Formations in Ancient India*, Mac Millan, New Delhi, rpt. 1990
13. Sharma, R.S., *India's Ancient Past*, OUP, 2005.
14. Sharma, Ram Sharan: *Social Changes in Early Medieval India (c.AD 500-1200)*, 1969.

15. Singh, Upinder, *A History of Ancient and Early Medieval India from the Stone Age to the 12th century*, Pearson Longman, Delhi, 2009.
 16. Stein, Burton, ed. *Essays on South India*, Delhi, 1975.
 17. Stein, Burton, *Peasant State and Society in Medieval South India*, Oxford University Press, 1980.
 18. Thapar, Romila, *Ancient Indian Social History: Some Interpretations*, Orient Longman, Hyderabad, 1979.
 19. Thapar, Romila, *Interpreting Early India*, OUP, Delhi, 1994.
 20. Veluthat, Kesavan, *The Political Structure of Early Medieval South India*, Delhi, 1993.
-

SEMESTER-I1

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

UNIT-I Defining Medieval India

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

UNIT-II

Medieval Indian Cultural Pluralities

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

UNIT-III Mughal India

A. Society

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

B. Art & Architecture

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

UNIT-IV Religious Developments

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

Suggested Readings:

1. Ahmad Aziz, *Studies in Islamic Culture in Indian Environment*, Oxford University Press New Delhi.
2. Ali, M. Athar., *Mughal India: Studies in Polity, Society and Culture*, OUP, New Delhi, 2006.
3. Asher, B. Catherine, *Architecture of Mughal India*, Cambridge University Press, 1995.
4. Aquil, Raziuddin, *In the Name of Allah: Understanding Islam and Indian History*, Penguin-Viking, New Delhi, 2009.
5. Bhargava Meena (ed), *Exploring Medieval India 16th-18th Century*, Orient Blackswan New Delhi, 2010.
6. Brown, Percy, *The Indian Architecture: The Islamic Period*, London, 1942.
7. Chandra, Satish, *Medieval India*, Orient Blackswan New Delhi, 2009.
8. Eaton, Richard, M., *Essays on Islam and Indian History*, OUP, New Delhi, 2000.

9. Grewal, J.S., *The History of Sikhs*, 2000.
 10. Habib, Irfan, *Medieval India-I*, Oxford University Press, 2000
 11. Hasan, S. Nurul., *State, Society and Religion in Medieval India*.
 12. Iraqi, Shahabuddin, *Bhakti Movement in Medieval India: Social and Political Perspective*, Manohar, New Delhi, 2009.
 13. Lorenzen, David.W. (ed), *Bhakti Religion in North India*, 1996.
 14. Mukhia, Harbans, *The Mughals of India*, Blackwell Publishing House New Delhi, 2009.
 15. Nizami, K.A., *Some Aspects of Religion and Politics in 13th Century India*.
 16. Rizvi, S.A.A., *Muslim Revivalist Movements in North India*, Allahabad.
 17. Rizvi, S.A. A., *Religious and Intellectual of Muslims in Akbar's Reign with Special reference to Abul-Fazl*, Munshiram Manohar Lal Publishers New Delhi, 1975.
 18. Rizvi, S.A.A., *History of Sufism in India*, Vol 2, New Delhi.
 19. Sharma, Krishna, *Bhakti and the Bhakti Movement-A New Perspective*, Munshiram Manohar Lal Publishers New Delhi, 1987.
 20. Sharma, S.R., *Religious Policy of the Mughal Emperors*, Munshiram Manohar Lal Publishers New Delhi, 1988.
 21. Tara, Chand, *Influence of Islam on Indian Culture*, Allahabad
-

SEMESTER-II

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

UNIT-I Eighteenth Century India: Plassey and After

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

UNIT-II British Indian Empire

A. The Imperial Ideology:

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

B. Instruments of Expansion

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

UNIT-III Impact of British Rule

A. The Colonial Economy:

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

B. Rise and Growth of Modern Education

C. Socio-Religious Reform Movements

UNIT-IV Resistance to the British Rule

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

Suggested Readings:

1. Bandyopadhyay, Shekhar, *From Plassey to Partition*, Orient Longman, 2004.
2. *1857 Essays From Economic and Political Weekly*, 2008, Orient Longman.
3. Alavi, Seema (ed.), *The Eighteenth Century in India*. New Delhi: Oxford University Press, 2002.

4. Bose, Sugata and Jalal, Ayesha, *Modern South Asia*. Oxford University Press, 2004.
5. Chandra, Bipin, Mridula Mukherjee, Aditya Mukherjee, K.N Panikar and Sucheta Mahajan, *India's Struggle for Independence*, New Delhi: Penguin Books India, 1989.
6. Chandra, Bipin, *Rise and Growth of Economic Nationalism in India*. New Delhi: Peoples Publishing House, 1966.
7. Cohn, Bernard, *Colonialism and its forms of Knowledge*, Oxford University Press, 1966.
8. Guha, Ranajit, ed., *Subaltern Histories Reader*, Minneapolis: University of Minnesota Press, 1997.
9. Habib, Irfan, *Essays in Indian History: Towards Marxist Perception*, Tulika Books, 1995.
10. Husain, Iqbal, ed., *Karl Marx on India*, Tulika books, 2006.
11. Inden, Ronald, *Imagining India*, Oxford: Clarendon Press, 1981.
12. Jones, Kenneth W., *Socio-Religious Reform Movements in British India. The New Cambridge History of India, Vol. 3. 1*, Cambridge: Cambridge University Press, 1994.
13. Keith, A. B., *A Constitutional History of India*, City Book Centre, 2008.
14. Kumar, Dharma, ed., *Cambridge Economic History of India, vol.2*. Cambridge: Cambridge University Press, 1982.
15. Metcalf, Thomas, *Ideologies of the Raj. The Cambridge History of India, vol. 3.4*. Cambridge: Cambridge University Press, 1994.
16. Misra, B. B., *The Central Administration of the East India Company, 1773-1834*. Manchester: Manchester University Press, 1959
17. Ray, Rajat, K., *The Felt Community*, Oxford University Press, 2003.
18. Sarkar, Sumit, *Modern India, 1885-1947*. New Delhi: Macmillan, 1983.
19. Seal, A., *The Emergence of Indian Nationalism: Competition and Collaboration in the Later Nineteenth Century*, Cambridge: Cambridge University Press, 1968
20. Stokes, Eric, *The Peasants and the Raj: Studies in Agrarian Society and Peasant Rebellion in Colonial India*. Cambridge: Cambridge University Press, 1980.

SEMESTER-II

Course No: HS08T
Course Title: Modern Historiography

UNIT-I

Approaches to History

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

UNIT-II Philosophy of History

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

UNIT-III

Post-Modernist Approach

- Post-Modernism: Foucault, Derrida and Hayden White

UNIT-IV

- Indian Approaches

Suggested Readings:

1. Berkhofer, R., *Beyond the Great Story: History as Text and Discourse*, Cambridge, Mass., 1995.
2. Burke P. (ed.), *New Perspectives on Historical Writing*, Cambridge: Polity Press, 1991.
3. Cannon John, ed., *The Historians at Work*, London: George Allen and Unwin, 1980.
4. Carr, E. H., *What is History?*, London: Macmillan, (1964) 1983.
5. Clark, Stuart, *The Annales Historians, Critical Assessment*, Vol.1. London, Routledge, 1999.

6. Darnton, R., *The Great Cat Massacre and Other Episodes in French Cultural History*, Allen Lane, 1984.
 7. Elton, G., *The Practice of History*, London, 1969, (first Published 1967).
 8. Evans, J. Richard, *In Defence of History*, London, Granta Books, 1997.
 9. Iggers, G.G., *Historiography in the Twentieth Century: From Scientific Objectivity to the Postmodern Challenge*, Hanover, N.H: Wesleyan University Press, 1985.
 10. Jenkins, K., *Re- thinking History*, London, 1991.
 11. White, H., *Meta-history: The Historical Imagination in Nineteenth-Century Europe*, Baltimore, 1973.
 12. Munslow, Alun, *Deconstructing History*, London, Routledge, 1997.
 13. Rabinow, P., ed., *The Foucault Reader*, New york, 1984
 14. Sarup, M. *An Introductory Guide to Post-Structuralism and Postmodernism* (2nd edn), Hemel Hempstead, Harvester Wheatsheaf, 1993.
 15. Smith, B., *The Gender of History: Men, Women and Historical Practice*, Cambridge, Mass., 1998.
 16. Southgate, B., *History: What and Why?*, London, 1996
 17. Sreedharan, E., *A Textbook of Historiography*. Orient Blackswan, 2009.
 18. Thomson, E. P., *Customs in Common*, London, 1993 .
 19. Tuchman, B., *Practicing History*, New York, 1981 .
 20. Vesser, H.A. (ed.) *The New Historicism*, Routledge 1989.
 21. Burke, P., *History and Social Theory*, Ithaca, N.Y.,1993
-

SEMESTER-III

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

UNIT-I Economy of Delhi Sultanate

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

Agrarian Economy

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

UNIT-II

Non Agrarian Economy

A. Crafts and Urbanization

- Major Crafts, Organization, Technology and Urbanization

B. Trade Structure and currency

- Internal and External Trade;
- Coins & Currency System

UNIT-III

Economic History of Mughal India

A. Agrarian Economy

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

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

C. Crafts and Urbanization

- Major Industries; Organization; Technology and Urbanization ;

UNIT-IV

A. Trade and Commerce under the Mughals

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

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

C. Eighteenth Century Indian Economy – Debate

Suggested Readings:

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

SEMESTER-III

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

UNIT-I

The Colonial State

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

UNIT-II Economy under the British Rule -I

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

UNIT-III

Economy under the British Rule -II

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

UNIT – IV

Socio-cultural Profile of British India

- Socio-legal Intervention by the Raj;
- Revivalist & Reform Movements;
- Education a& the Emergence of Middle Class;
- Coming of Print & Public Spheres : English & Vernacular;
- Women’s Organizations & Struggle for Women’s Rights

Suggested Readings:

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

SEMESTER-III

Course No: HS11T
Course Title: Women in Modern India

Unit: I

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

Unit: II

Women during the Colonial Period

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

Unit: III

Indian Politics & Women

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

Unit: IV

Women & Knowledge Production in the Colonial Period

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

Suggested Readings:

1. Akhtar, Shaheen and Bhowmik, Moushumi, eds., *Women in Concert: An Anthology of Bengali Muslim Women's Writings, 1904-1938*, Stree, Kolkata, 2008.
2. Barlas, Asma, *Quran and Women's Liberation*, Critical Quest, New Delhi, 2011.
3. Bhasin, Kamla, *What is Patriarchy?* Kali for Women, New Delhi, 1994.
4. Bhasin, Kamla, *Understanding Gender*, Kali for Women, New Delhi, 2000.
5. Forbes, Geraldine, *Women in Modern India*, Cambridge University Press, New Delhi, 1998.
6. Kumar, Radha, *The History of Doing: An Illustrated Account of Movements for Women's Rights and Feminism in India, 1800-1990*, Kali for Women, New Delhi, First Published in 1993, Third Impression 1998.
7. Minault, Gail, *Secluded Scholars: Women's Education and Muslim Social Reform in Colonial India*, OUP, New Delhi, 1998.
8. Nair, Janaki, *Women and Law in Colonial India: A Social History*, Kali for Women, New Delhi, First Published in 1996, Second Impression, 2000.
9. Bjorkert, Suruchi Thapar., *Women in the Indian National Movement: Unseen Faces and Unheard Voices, 1930 - 42*, Sage Publications, New Delhi, 2005.
10. Chakravartty, Renu, *Communists in Indian Women's Movement*, People's Publishing House, New Delhi, 2011 (1980).
11. Chakravarti, Uma, *Re-Writing History: The Life and Times of Pandita Ramabai*, Kali for Women, New Delhi, 1998.

12. Desai, Neera and Usha Thakkar, *Women in Indian Society*, National Book Trust, 2001.
 13. Forbes, Geraldine, *Women in Colonial India: Essays on Politics, Medicine, and Historiography*, Chronicle Books, New Delhi, 2005.
 14. Menon, Visalakshi, *Indian Women and Nationalism: The U. P. Story*, Shakti Books, 2003.
 15. Mohan, Kamlesh., *Towards Gender History: Images, Identities and Roles of North Indian Women*, Aakar, Delhi, 2007.
 16. Nayar, Sushila and Kamla Mankekar, eds., *Women Pioneers in India's Renaissance*, National Book Trust, New Delhi, 2002.
 17. O'Hanlon, Rosalind, *A Comparison Between Women And Men: Tarabai Shinde and the Critique of Gender Relations in Colonial India*, Oxford University Press, New Delhi, 1994.
 18. Pandey, Rekha, *Journey into Women's Histories-Crossing Interdisciplinary Boundaries*, UK: Macmillan, 2014.
 19. Ramaswamy, Vijaya, *Divinity and Deviance: Women in Virasaivism*, Oxford University Press, Delhi, 1996.
 20. Ray, Bharati, *Early Feminists of Colonial India: Sarala Devi Chaudhurani and Rokeya Sakhawat Hossain*, OUP, New Delhi, 2012 (first pub. 2002)
 21. Sangari, Kumkum and Vaid Sudesh eds., *Recasting Women: Essays in Colonial History*, Kali for Women, New Delhi, 1989.
 22. Sarkar, Sumit and Sarkar, Tanika eds., *Women and Social Reform in India* (two volumes), Permanent Black, Ranikhet, 2007.
-

SEMESTER-III

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

Unit –I

Political Process & the Structure of Politics

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

Unit –II

Vijayanagara Empire

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

Unit –III

Bahmani Kingdom: Politico-administrative Set Up

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

Unit –IV

Regional Formations in the Deccan & far South

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

Suggested Readings:

1. K.A. Nilakanta Sastri: *A History of South India*, OUP, New Delhi, 2011.

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

SEMESTER-III

Course No: HS13T
Course Title: Modern World-II

UNIT-I

A. Understanding the Nineteenth Century

- Capitalism; Imperialism;
- Liberalism; Socialism and Nationalism

B. World Order Up To 1919

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

UNIT-II

World between the Two Wars

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

UNIT-III

A. Second World War and the New Order

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

B. Cold War and its Effects

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

UNIT-IV

A. Progressive Popular Movements

- Apartheid;
- Civil Rights Movement;
- Feminism

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

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

Suggested Readings:

1. Anghie Antony, *Imperialism, Sovereignty and the Making of International Law*, UK, 2005.
2. Callinicos Alex, *Imperialism and Global Political Economy*, Cambridge, UK, 1988.
3. Dijk Van Ruud, *Encyclopaedia of the Cold War, Volume 1*, New York, 2008.
4. DuaraPrasenjit, *Decolonization: Perspectives from now and then*, Routledge, USA, 2004.
5. Emerson, R., *From Empire to Nation: The Rise to Self-Assertion of Asian and African*, 1962.
6. Etherington Norman, *Theories of Imperialism: War, Conquest and Capital*, USA, 1984.
7. FalolaToyin, *Africa: The End of Colonial Rule: Nationalism and Decolonization*, Carolina Press, 2002.
8. Fay S B, *The Origin of World War*, Free Press UK, 2004.
9. Fussell, P., *The Great War and Modern Memory*, Oxford UK: Oxford University Press, 1975.
10. Hayes, Carlton J.H, *Nationalism: A Religion*, Macmillan, USA, 1960.
11. Langshaw Harold, *Socialism and the Historic Function of Liberalism*, California, 1925.
12. Latha Gordon Robert, *The Nationalities of Europe*. UK, 1863.
13. Leiss William, Macpherson C.B, *Dilemmas of Liberalism and Socialism*, Canada, 1988.
14. Lendvai, P., Eagles, *Nationalism and Communism*, UK, 1964.
15. Lenin Vladimir, *Imperialism: The Highest Stage of Capitalism*, Australia, 1999.
16. Muir, R., *Nationalism and Internationalism*, The New Europe, UK, 1919.
17. Rao B. V. *History of Modern Europe 1789-2002*, New Delhi, 1991.
18. Starhemberg, Prince E, *Between Hitler and Mussolini*, USA, 1942.
19. Taylor AJ P, *The Struggle for Mastery in Europe 1848-1918*, Oxford University Press, 1971.
20. Von Mises Ludwig, *Socialism*, USA, 1951.
21. Whitfiel J. Stephen, *The Culture of the Cold War*, USA, 1991.
22. Yansané Y Aguibou, *Decolonization and Dependency: Problems of Development of African societies*, Greenwood Press, London, 1980.

SEMESTER-IV

Course No: HS14T
Course Title: Medieval Indian Numismatics

Unit I

Beginning of a New Coinage Tradition in India

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

Unit – II

Coin Series of the Delhi Sultanate

- Pre-Sultanate Coins;
- Bull and Horseman Type coins;
- Introduction of Bilingual Coins;
- Mamluk Coins;
- Khalji Coins;
- Tughluq Coins; and

- Coins of the Saiyyids , Lodis and Suris

Unit –III

A. Coinage of Provincial Sultanates

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

B. Coins of Deccani Sultanate

- Bahamanis;
- Bahamani Successors;

C. Coins of Vijaynagar

Unit-IV

A. Mughal Coinage and Currency System

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

B. Coinage of Successor States

Suggested Readings

1. Brown, C. J., *Catalogue of the Coins in the Provincial Museum, Lucknow; Coins of the Mughal Emperor*, vol. I and II. Oxford, 1920.
2. Collin Bruce, John Deyall (et.al.), *Standard Guide to South Asian Coins and Paper Money Since 1556*, Krause Publications, IOLA.
3. Deyell, John S., *Living Without Silver*, New- Delhi, 1987.
4. Goron, Stan and J.P. Goenka., *The Coins of Indian Sultanates*, New-Delhi, 2001.
5. Gupta, Parmeshwari Lal., *Coins*, NBT, New Delhi
6. Gupta, Parmeshwari Lal and Abdul Wali Khan., *Copper Coins of BaridShahi of Bidar and NizamShahi of Ahmadnagar*, BACRI, Hyderabad, 1982.
7. Hussain, M.K., *Catalogue of the Coins in Central Museum Nagpur, Coins of Mughal Emperors*, Bombay, 1968.
8. Jain, Manik., *Couplet on Mughal Coins of India*, Calcutta, 1998.
9. Jha, Amiteshwar., *Bhartiyesikkeekaitehasik Parichay*(in Hindi), Nasik, 2003.
10. Karim, Abdul., *Corpus of Muslim Coins of Bengal*, Dacca, 1960.
11. Khan, Abdul Wali., *Bahamani Coins in the Andhra Pradesh Government Museum*,
12. Khan, Abdul Wali., *QutubShahi Coins in the Andhra Pradesh Government Museum*, Hyderabad, 1961.
13. Maheshwari, K.K., and K.W. Wiggins., *Maratha Mint and Coinage*, Bombay, 1981
14. Moin, Danish., *Coins of the Delhi Sultanate*, Nasik, 1999.
15. Moin, Danish., *Coinage of Haider Ali and Tipu Sultan: A Typological Studies*, Nasik, 2003.
16. Moin, Danish., *Catalogue of Medieval Coins in Assam State Museum, Guwahati*, Guwahati, 2010.
17. Mukharjee, B.N., and Lee, P.K.D., *Technology of Indian Coinage*, Indian Museum Calcutta, 1988.
18. Rahman, A., *Zahiruddin Muhammad Babar; A Numismatic Study*, Karachi, 2005.
19. Rajgor, Dilip., *Standard Catalogue of Sultanate Coins of India*, Mumbai.
20. Singhal, C.R., *Mint Town of Mughal Emperors*, 1953.
21. Thomas, Edward, *Chronicles of Pathan King of Delhi*, London, 1871
22. Whitehead, R.B., *Catalogue of the Coins of the Mughal Emperors in Punjab Museum*, Lahore, Oxford, 1920.

SEMESTER-IV

Course No: HS15T

Course Title: India and its Central Asian Neighbourhood

UNIT-I

India and Central Asia: Common Legacy

- Connected Histories Through Time;
- Political Linkages;

UNIT-II

Interactions & Mutual Cultural Adaptations

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

UNIT- III

Trade Dynamics

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

UNIT-IV

Future Continuum & Areas of Strategic Cooperation

- Security;
- Energy;
- Trade

Suggested Readings

1. Different Volumes of *UNESCO Publications on Central Asia*.
2. Laruelle Marlène and PeyrouseSébastien (eds), *Mapping Central Asia: Indian Perceptions and Strategie*, UK: Ashgate Pub. Co., 2011.
3. Dash P.L., Laura Yerekesheva & NeeruMisra (eds.), *India and Kazakhstan: Silk Route Synergy Continues*, New Delhi: Academic Excellence Publishers & Distributors, 2011.
4. Dash P.L (ed.), *India and Central Asia*, New Delhi: Oxford University Press, 2012.
5. Scott C. Levi, *India and Central Asia: Commerce and Culture 1500-1800 (Debates in Indian History)*, 2007.
6. Rajiv Bhatia (ed.), *India and Central Asia: Exploring New Horizons for Cooperation*, 2015.
7. K. Warikoo (ed.), *Religion and Security in South and Central Asia* , UK, USA and Canada, Routledge, 2011.
8. *First India-Central Asia Dialogue*, New Delhi: Indian Council of World Affairs, 2013.
9. Chenoy& Patnaik (eds.), *Commonwealth of Independent States: Energy, Security and Development*, New Delhi, 2007.
10. Bandey Aijaz A. (ed.), *Silk Route and Eurasia: Peace & Cooperation*, Srinagar: Centre of Central Asian Studies, University of Kashmir, 2011.
11. Suryakant Nijanand Bal, *Central Asia: a strategy for India's look-north policy*, 2004.
12. K. Santhanam & Ramakant Dwivedi, *India-Tajikistan Cooperation, Perspectives & Prospects*, The India-Central Asian Foundation, New Delhi, 2007.
13. Nirmala Joshi (ed.), *Reconnecting India and Central Asia Emerging Security and Economic Dimensions*, Washington DC: Central Asia-Caucasus Institute & Silk Road Studies Program, 2010.
14. S. Frederick Starr, *A Greater Central Asia Partnership for Afghanistan and Its Neighbors*, Washington, D.C: Central Asia-Caucasus Institute & Silk Road Studies Program, 2005.
15. S. Frederick Starr (ed), *The New Silk Roads: Transport & Trade in Greater Central Asia*, Washington DC: Central Asia-Caucasus Institute & Silk Road Studies Program, 2007.
16. MushtaqA.Kaw (ed.) *Central Asia: Continuity and Change*, Srinagar: Centre of Central Asian Studies , University of Kashmir, J&K, India, 1999.

17. MushtaqA.Kaw (ed.) *Central Asia: Introspection*, Srinagar: Centre of Central Asian Studies , University of Kashmir, J&K, India, 2006.
 18. MushtaqA.Kaw (co-author) *Central Asia in Retrospect and Prospect*, New Delhi: Readworthy Publishers Ltd.,2010.
 19. Haidar Mansura (ed.), *The Silk Road: Trade, Caravan Serais, Cultural Exchanges and Power Games*, New Delhi: Aryan Books International, 2014.
 20. Patnaik Ajay & Tulsiram (eds.), *Globalisation and Eurasia* , New Delhi: KW Publishers Pvt. Ltd., 2010.
 21. Kriwaczek Paul , *In Search of Zarathustra: Across Iran and Central Asia to Find the World's First Prophet*, 2002.
 22. Santhanam, K & Dwivedi Ramakant (eds.), *India-Tajikistan Cooperation, Perspectives & Prospects*, The India-Central Asian Foundation, New Delhi, 2007.
 23. Hopkirk Peter , *The Great Game: The Struggle for Empire in Central Asia*, Kodansha Globe, 1990.
-

SEMESTER-IV

Course No: **HS16T**
Course Title: **Project**
