

**MA HISTORY (WORLD HISTORY AND
HISTORIOGRAPHY)**

SYLLABUS FOR M A WORLD HISTORY AND HISTORIOGRAPHY
SEMESTER PATTERN IN AFFILIATED COLLEGES
2020 ADMISSION ONWARDS
WORLD HISTORY AND HISTORIOGRAPHY
COURSE STRUCTURE & MARK DISTRIBUTION

Semester	Paper Code	Title of the Paper	Distribution hrs/Semester	Instructional hrs/week		Dur	Maximum marks		
				L	P		ESA Hrs	CA	ESA
I	WHH - C- 211	Historical Method – I	120	7		75	25	75	100
	WHH - C - 212	Oriental Historiography	110	6		75	25	75	100
	WHH - C- 213	Ancient World History	110	6		75	25	75	100
	WHH - E - 214.1	Indian History I (Elective)	110	6		75	25	75	100
	WHH - E - 214.2	Ancient Greece And Rome (Elective)	110	6		75	25	75	100
	WHH - E - 214.3	Early Afro-American Civilizations(Elective)	110	6		75	25	75	100
II	WHH - C- 221	Historical Method – II	120	7		75	25	75	100
	WHH - C- 222	Indian Historiography	110	6		75	25	75	100
	WHH - C- 223	History of Medieval World	110	6		75	25	75	100
	WHH - E - 224.1	Indian History II (Elective)	110	6		75	25	75	100
	WHH - E - 224.2	History of Medieval Europe (Elective)	110	6		75	25	75	100
	WHH - E - 224.3	Medieval History of West Asia and China (Elective)	110	6		75	25	75	100
III	WHH - C- 231	Issues in Historiography	120	7		75	25	75	100
	WHH - C- 232	Indian History – III	110	6		75	25	75	100
	WHH - C- 233	History of Modern World	110	6		75	25	75	100
	WHH -E - 234.1	History of Pre-Modern Kerala (Electives)	110	6		75	25	75	100
	WHH - E - 234.2	Colonialism and Nationalism in Africa (Elective)	110	6		75	25	75	100
	WHH - E - 234.3	Environmental History with Special Reference to India (Elective)	110	6		75	25	75	100
IV	WHH - C- 241	Recent Trends in Historiography	120	7		75	25	75	100
	WHH - C- 242	Indian History – IV	110	6		75	25	75	100
	WHH - C- 243	Contemporary World	110	6		75	25	75	100
	WHH - E - 244.1	History of Modern Kerala (Elective)	110	6		75	25	75	100
	WHH - E - 244.2	Twentieth Century Revolutions (Elective)	110	6		75	25	75	100
	WHH - E - 244.3	Gender History with Special Reference to India (Elective)	110	6		75	25	75	100
	WHH - D - 245	Dissertation							100
	WHH - V - 246	Viva-voce							100

C : Core Course; E : Elective; D : Dissertation; V: Viva-voce; L: Lecture; P: Practical; CA:Continuous Assesment ; ESA: End Semester Examination

SEMESTER I

WHH - C- 211	Historical Method – I
WHH - C - 212	Oriental Historiography
WHH - C- 213	Ancient World History
WHH - E - 214.1	Indian History I (Elective)

WHH - E - 214.2	Ancient Greece And Rome (Elective)
WHH - E - 214.3	Early Afro-American Civilizations (Elective)

SEMESTER II

WHH - C- 221	Historical Method – II
WHH - C- 222	Indian Historiography
WHH - C- 223	History of Medieval World
WHH - E - 224.1	Indian History II (Electives)
WHH - E - 224.2	History of Medieval Europe (Elective)
WHH - E - 224.3	Medieval History of West Asia and China (Elective)

SEMESTER III

WHH - C- 231	Issues in Historiography
WHH - C- 232	Indian History – III
WHH - C- 233	History of Modern World
WHH -E - 234.1	History of Pre-Modern Kerala (Electives)
WHH - E - 234.2	Colonialism and Nationalism in Africa (Elective)
WHH - E - 234.3	Environmental History with Special Reference to India (Elective)

SEMESTER IV

WHH - C- 241	Recent Trends in Historiography
WHH - C- 242	Indian History – IV
WHH - C- 243	Contemporary World
WHH - E - 244.1	History of Modern Kerala (Electives)
WHH - E - 244.2	Twentieth Century Revolutions (Elective)
WHH - E - 244.3	Gender History with Special Reference to India (Elective)
WHH - D - 245	Dissertation
WHH - V - 246	Viva-voce

SEMESTER : I

Course Code : WHH - C- 211

Course Title : HISTORICAL METHOD –I

Credit : 4

COURSE LEARNING OUTCOMES

- CO1.** Understand the importance of history as a discipline and its fundamental tenets, meaning definitions and scope
- CO2.** Analyse the nature of history and its relationship with other disciplines
- CO3.** Understand the methods and technique of procuring, and classify the document for historical writings.
- CO4.** Differentiate myriad sources and identify its significance in historical research.
- CO5.** Evaluate the importance of Non-Documentary Sources in historical research and its method of collection, classification and utilization
- CO6.** Understand the basic principles of Historical facts, Causation, Generalization and history and its representations

Module I: Importance of History

Nature and Scope of History – Meaning and Definition – Use and abuse of History

Module II: Relation with other branches of Knowledge

History as Science – History and other auxiliary sciences – Inter-disciplinary and Multi-disciplinary approach

Module III: Sources and History

Nature of Historical Sources – Collection of Sources – Methods and Techniques – Card system – Use of Index

Module IV: Documentary Sources

Primary Sources – Secondary Sources – Tertiary Sources – Audio – Visual – Digital

Module V: Non-Documentary Sources

Audio-Visual – Film – Digital – Oral – Ballads – Folk traditions – ‘Proverbs and Sayings’

Module VI: Historian and Facts

Historical Facts – Causation- Generalization – Objectivity - Subjectivity and Bias

LEARNING RESOURCES

- **Alun Munslow**, *The Routledge Companion to Historical Studies*, Routledge, London and New York, 2000.
- **Anatoly Rakitov**, *Historical Knowledge*, Moscow, 1982, Progress Publishers
- **Arthur Marwick**, *The Nature of History*, Macmillan, Hongkong, 1985
- **Arthur Marwick**, *The New Nature of History*, Macmillan, Hamshire, 2001
- **Beverley Southgate**, *History: What and Why? Ancient, Modern and Post Modern Perspectives*, Routledge, New York, 1998
- **Brian Fay, Philip Pomper and Richard T. Vann** (eds.), *History and Theory: Contemporary Readings*, Mass. and Oxford, Blackwell, 1998
- **C.Behan McCullagh**, *The Logic of History*, London, New York, Routledge, 2004.
- **C.Behan McCullagh**, *The Truth of History*, London, New York, Routledge, 1998.
- **E H Carr**, *What is History?* Pelican, Great Britain, 1980
- **G R Elton**, *The Practice of History*, Fontana Paperbacks, London, 1984
- **G.E.M Anscombe**, ‘Causality and Determination’ in E.Sosa (ed.), *Causation and Conditionals*, Oxford, Oxford University Press, 1975
- **G.R. Elton**, *The Practice of History*, Flemingo, Great Britain, 1982

- **J.L. Mackie** , ‘Causes and Conditions’, in E.Sosa (ed.), *Causation and Conditionals*, Oxford, Oxford University Press, 1975
- **John Tosh**, *The Pursuit of History*, Longman, New York, 1984
- **Joyce Appleby, Lynn Hunt & Margaret Jacob**, *Telling The Truth About History*, WW Norton & Company, NewYork-London, 1995.
- **Kenneth Allan**, *A Primer in Social and Sociological Theory*, Sage, USA, 2011
- **M.C. Lemon**, *Philosophy of History*, Routledge, London, 2006
- **Martin Bunzl**, *Real History: Reflections on Historical Practice*, Routledge, New York, 1997
- **Michael Bentley**, *Modern Historiography, An Introduction*, Routledge, NewYork,1999
- **Peter Barry**, *Beginning Theory*, Viva Books Pvt. Ltd, New Delhi, 2009
- **Peter Burke**, *History and Social Theory*, Cornell University Press, New York, 1996.
- **Peter Lambert and Phillip Schofield** (ed), *Making History: An Introduction to the History and Practices of a Discipline*, Routledge, New York, 2006
- **Richard J. Evans**, *In Defence of History*, Granta Books, London, 1977.
- **W.H. Dray**, *Laws and Explanations in History*, Oxford, Clarendon Press, 1970

SEMESTER : I

Course Code : WHH - C - 212

Course Title : ORIENTAL HISTORIOGRAPHY

Credit : 4

COURSE LEARNING OUTCOMES

- CO 1. Understand the concept of Orientalism and its Historical developments.
- CO 2. Evaluate the features of Chinese Historiography.
- CO 3. Analyze the approaches of Arabs and Persians to History.
- CO 4. Explore the significance of South Asian Historiography

Module I Conceptual Differences

Orientalism- Concept –Etymology- History-Orientalism VS Occidentalism-Asian Studies-
Oriental Historiography in India

Module II Orientalist/ Indologist

William Jones- Asiatic Society of Bengal- *Asiatik Journal*-James Princep-MaxMueller-Alexander Cunningham

Module III Chinese Historiography

Confucius -The Spring and Autumn Annals (Chunqiu), – Su-ma-Chien and Records of the Grand Historian

Module IV Arab Historiography

Arab historiography – IbnKhalidun- *Muqaddimah* -the Science of Culture

Module V Persian Historiography

The Rise and Development of Persian Historiography - The Turco-Mongol Period- The Safavid Historiography **Ibn Rustah**- Ziauddin Barani -Al-Biruni

Module VI South Asian Historiography

Travel Accounts-Early Geographers- Greek-Arab- Persian- Chinese

[Acharya](#) Hemachandra - Jain Polymath - David Arnold - John Richards- Eric Thomas Stokes

LEARNING RESOURCES

- **A.H. M. Jones (ed.)**, *A History of Rome through the Fifth Century* Selected Documents, vol. 1 (The Republic) and vol. 2 (The Empire), Harper and Row, New York, 1968-70.
- **Alfred John Church and William Jackson Brodribb** (tr), *The Annals and the Histories of Tacitus*, Modern Library, 2003.
- **Burton Watson**, *Records of the Grand Historian: Han Dynasty* (Sima, Qian and trans) Research Center for Translation, The [Chinese University of Hong Kong](#) and [Columbia University Press](#),1993.
- **Burton Watson**, *Ssu-ma Ch'ien: Grand Historian of China*, Columbia University Press, New York, 1958.
- **Ernst Breisach**, *Historiography: Ancient, Medieval, Modern*, 2nd edition, University of Chicago Press, Chicago,1993.
- **Franz Rosenthal**, *A History of Muslim Historiography*, Part 1, EJ Brill, Netherlands, 1952.
- **George Rawlinson** (tr), *The History of Herodotus* (the translation originally published during 1858-60)
- **Hamilton A.R. Gibb**, 'Tarikh from the origins to the third century of Hijra' pp.108-119 in *Studies on the Civilization of Islam*, London, 1962.
- **Iqtidar Husain Siddiqui**, 'The origin and growth of an Islamic Historiography in India', *Journal of Objective Studies*, Vol. 1, Nos. 1-2, July-October, 1989, Jamia Nagar, New Delhi.

- **James Mill**, *The History of British India*, 2nd edition, London, Baldwin, Cradock and Joy, 1820.
- **K.A. Nizami**, 'Historical Literature of Akbar's Reign' in *On History and Historians of Medieval India*, Munshiram Manoharlal, New Delhi, 1983.
- **M.I. Finley**, *Ancient History: Evidence and Models*, Penguin, London, 1985.
- **Max Muller**, *India-What Can It Teach Us?*, Longmans, Green and Company, London, 1883.
- **Michael Bentley** (ed), *Companion to Historiography*, Routledge, New York/London, 1997.
- **Michael Gottlob** (ed), *Historical Thinking in South Asia: A handbook of Sources from Colonial Times to the Present*, OUP, New Delhi, 2003.
- **Norman Ahmad Siddiqui**, 'Shaikh AbulFazl' in *Historians of Medieval India*, ed. By Mohibul Hasan, Meerut, 1968.
- **Peter J Marshall** (ed), *The British Discovery of Hinduism in the Eighteenth Century*, Cambridge, U P, 1970.
- **Shukrieh R. Merlet**, 'Arab Historiography', Article published in the *Islamic Culture*, Hyderabad, Vol.LXIII, No.4, October, 1989, pp.95-105.
- **Yang Hsien-yi** and **Gladys Yang**, *Records of the Historians*, Commercial Press, Hong Kong, 1974.

SEMESTER : I

Course Code : WHH - C- 213

Course Title : ANCIENT WORLD HISTORY

Credit : 4

COURSE LEARNING OUTCOMES

- CO 1 Discern the stages of human evolution from that of a primate to a civilized man,
- CO 2 Comprehend the complexities of civilizations around the world.
- CO 3 Analyze the factors that led to the genesis of civilizations in various parts of the globe.
- CO 4 Appraise examine the society. Polity economy, and culture of people who resided in these civilizations.
- CO 5 Examine the end of Bronze age and the transition to iron age.
- CO 6 Evaluate the contribution of various civilizations in the advancement of human thinking process and Technology.

CO 7 Swot the request of early dynasties to the development of civilization.

Module-1 Early Stages of Evolution

Palaeolithic-Mesolithic-Neolithic-Bronze Age Cultures

Module- II Mesopotamian Civilization

The land-Early Cities-Polity-Society-Science-Trade and Commerce-Law-Cuneiform Script-Religion

Module-III : Egyptian Civilization

Origin-Political History-Pharaohs-Social and Economic life-Cultural Contributions-Heiroglyphic script-Religion

Module- IV : Chinese Civilization

Early Dynasties-Social and Economic life-Arts and Crafts-Chinese Script-Religion

Module-V : Greek Civilization

Greek Legacy-City States-Democracy-Greek Literature-Science-Philosophy-Art and Culture-Science

Module-VI : Roman Civilization

Legacy of Rome-Political Ideas-Law-Language and Literature-Religion-Philosophy-Science

LEARNING RESOURCES

- **Anna Maria Liberati**, *Ancient Rome: History of a Civilization that ruled the World*, Barnes and Noble Books, 2000.
- **Arnold J Toynbee**, *A Study of History*, Relevant Volumes, Oxford University Press, 1934,1961.
- **BhagwatSaranUpadyaya**, *The Ancient World*, S.Chand& Co., 1954.
- **Chris Harman**, *A People's History of the World*, Oriental Longman ,1999.
- **Christopher Wickham**, *The Inheritance of Rome A History of Europe from 400 to 1000*, Penguin Books,2009.
- **Donald A Mackenzie**, *Ancient Civilizations from the earliest times to the birth of Christ*, 1927.
- **Donald Kagan**, *The Great Dialogue:A History of Greek Political Thought from Homer to Polybius*, The Free Press,New York,1965.
- **Donald Reynolds Dudley**, *Civilization of Rome*, New American Library, 1962.

- **E H Gombrich**, *Little History of the World*, Yale University Press, New Haven, 2005.
- **Edward Gibbon**, *The Decline and Fall of the Roman Empire*, Everyman's Library, 1961.
- **Edward L.**, *The Cambridge History of Ancient China*, Cambridge, Cambridge University Press, pp. 74-123.
- **Edward Mcnall Burns, Philip Lee Ralph, et al**, *World Civilizations Their History and their Culture*, 1991
- **Edward McNall Burns, Philip Lee Ralph, Robert. E Lerner, Standish Meacham**, *World Civilizations, Volume A*, WW Norton and Company, 1969.
- **Frank E Brown**, *Roman Architecture*, Braziller, New York, 1961.
- **G. Clark**, *World Prehistory, A New Outline*, Revised Edition, Cambridge, 1977.
- **G. Clark & S. Piggot**, *Pre – Historic Societies*, Knopf, London, 1968.
- **Georges Roux**, *Ancient Iraq*, Penguin Books, New Delhi, India, 1992.
- **Glyn Edmund Daniel**, *The First Civilizations----, The Archaeology of their Origins*, Thames and Hudson, London, 1968.
- **H.A. Davies**, *An Outline History of the World*, Oxford University Press, London, 1954.
- **H.G. Wells**, *The Outline of History*, Cassell Company Ltd., 1920.
- **Henry T Wright**, *The Administration of Rural Production in an early Mesopotamian Town*, University of Michigan, 1969.
- **J.M. Roberts**, *The Pelican History of the World*, Penguin Books, 1988.
- **J.N Postgate**, *Ancient Mesopotamia, Society and Economy at the Dawn of History*, London, 1991.
- **J. Roberts**, *The Penguin History of Europe*, Penguin Adult, 1997.
- **Jane R McIntosh**, *Ancient Mesopotamia: New Perspectives*, ABC-CLIO, Inc., California, 2005.
- **Jili**, *The Beginnings of Chinese Civilization*, University of Washington Press, 1968.
- **John .A. Garraty**, *The Columbia History of the World*, Harper and Row Publishers, New York, 1972.
- **John Bowle**, *A History of Europe-A Cultural and Political Survey*, Pitman Press, 1979.
- **John V. A. Fine**, *The Ancient Greeks, A Critical History*, USA, 1983.
- **Joseph Needham**, *Science and Civilization in China*, Vol. 1, Cambridge University Press.
- **Karen Rhea**, *Daily Life in Ancient Mesopotamia*, Peabody, Massachusetts, Hendricks Nemat-Nejar Publishers, 2008.
- **Ke-wen Wang**, (ed.), *Modern China: An Encyclopedia of History, Culture, and Nationalism*, Garland, 1998.

- **L. Delaporte**, *Mesopotamia: The Babylonian and Assyrian Civilizations*, Kegan Paul International, 2005.
- **Lamberg Karlovsky & Sabloff**, *Ancient Civilizations— Near East and Mesoamerica*, Waveland Press, 1995.
- **Lewis H Morgan**, *Ancient Society*, Henry Holt and Co, New York, 1877.
- **Mischa Titiev**, *The Science of Man*, Mischa Publisher, New York, 1954.
- **Mortimer Wheeler**, *Roman Art & Architecture*, Praeger, New York, 1964.
- **Patricia Wattenmaker**, *The Household and the State in upper Mesopotamia*, Smithsonian Institute, Washington, 1998.
- **Paul Cartledge** (ed), *The Cambridge Illustrated History of Ancient Greece*, Cambridge, 1998.
- **R. Dale Guthrie**, *The Nature of Paleolithic Art*, University of Chicago Press, Chicago, 2005.
- **R. R. Palmer**, *History of the Modern World*, McGraw, Hill, 2007.
- **Rajeev Kumar Gohit**, *World History*, RBSA Publishers, 2010.
- **Richard Overy**, *The Times History of the World*, Harper Collins Publishers, London 2008.
- **Richard Overy**, *History of the World*, Times Books, 2008.
- **Richard Wilhelm**, *A Short History of Chinese Civilization*, Surjeet Publications, Delhi, 2001.
- **Robert Payne**, *Ancient Rome*, American Heritage Press, 1970.
- **Susan Pollock**, *Ancient Mesopotamia, The Eden that Never Was*, Cambridge University Press, Cambridge, 1999.
- **T. Ingold, D. Riches, J. Woodburn** (ed), *Hunters and Gatherers, Vol. 1, History, Evolution And Social Change*, London, 1988.
- **Thomas F. X. Noble** (ed), *Western Civilization Beyond Boundaries*, Cengage Learning, 2013.
- **Thomas R Martin**, *Ancient Rome: From Romulus to Justinian*, Yale University Press, 2012.
- **UNESCO**, *History of Mankind* (Relevant Volumes).
- **V.G. Childe**, *Bronze age*, Cambridge University Press, Cambridge, 1930.
- **V.G. Childe**, *Man Makes Himself*, Watts, London, 1951.
- **V.G. Childe**, *New light on the Most Ancient East, The Oriental Prelude to European pre-history*, Kegan Paul, London, 1935,
- **V.G. Childe**, *The Dawn of European Civilization*, Kegan Paul, London, 1925.
- **V.G. Childe**, *What Happened in History*, Penguin Books, Harmondsworth, 1942.

- **W.J. Woodhouse**, *History of Greece*, Surjeet Publications, New Delhi, 1999
- **Will Durant & Ariel Durant**, *Our Oriental Heritage, The Story of Civilization*, Simon and Schuster, New York, 1963.
- **Will Durant**, *Story of Civilization: Life of Greece, Vol. II*, Simon and Schuster, New York 1939.
- **Woodford Susan**, *The Art of Greece and Rome*, Cambridge University Press, 2004.
- **Yong Yap Cotterell & Arthur Cotterell**, *The Early Civilization of China*, Putnam, 1965.

SEMESTER : I

Course Code : WHH - E - 214.1

Course Title : INDIAN HISTORY – I (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the categories of Sources for the reconstruction of early Indian History - Literary, Archaeology, Numismatics and Epigraphy
- CO2. Evaluate the extent of Harappan civilization –Debates on Chronology, Harappan Script, Causes for Origin and Decline
- CO3. Understand the human cultural evolution from the Stone Ages to Chalcolithic period
- CO4. Analyze the Socio-Economic Formations from 6th – 3rd B.C.E-Emergence of Heterodox religious Sects in early India
- CO5. Understand the Indian Iron Age cultures and the Aryan Question

CO6. Understand the emergence of empires-Mauryas, and Guptas-Debate on the Golden Age of the Guptas.

CO7. Analyze the socio-cultural scenario of early India-Education, Science and Technology, *Ayurveda*, Art and Architecture – Maurya, Gupta, Gandhara, Mathura, and Amaravathi.

Module I Sources of Indian History and Pre-historic Cultures

Sources – Archaeological and Literary – Pre-historic India – Neolithic Revolution and Chalcolithic Groups and cultures– Copper Hoards

Module II Bronze Age Culture

Theories of Origin on Harappan Civilization – Characteristics of Harappan Culture– Debates on decline

Module III Iron Age Cultures

Debate on Aryan Problem – Early Vedic Age - Society – Polity – Economy – Later Vedic Age – Expansion of Agriculture – Varna System – Social Stratification – PGW & NBPW cultures – Megalithic culture

Module IV Social Formations in 6th to 3rd century B.C.E._

Social Formations and states in the 6th Century B.C.E. – Second Urbanization- and Emergence of Heterodox Sects – Jainism, Buddhism, Ajivikas, Charvakas – Foreign incursions in the North West – Persian and Greek invasions– Expansion of trade – Guild system.

Module V Formation of Empires

Mauryan Polity society and Economy – Asoka and Dhamma – Causes for the decline of the Mauryan empire – The Guptas – Land Grants – Urban Decay and Decline of trade – Revival of Brahmanic Hinduism- Debate on Golden Age

Module VI The Cultural Milieu

Education – Universities – Science and Art– *Ayurveda* – Astronomy – Mathematics –Grammar – Art – Maurya, Gupta, Gandhara, Mathura, Amaravathi.

LEARNING RESOURCES

- **A.Ghosh**, *The Pillar of Asoka, Their Purpose, East and West*, 1967.
- **A.L. Basham**, *History and Doctrines of the Ajivikas: A Vanished Religion*, Luzac&co, London, 2003.
- **A.Sundara**, *The Early Camber Tombs of South India*, University Publishers, 1975.

- **Aloka Parasher Sen**, *Of Tribes Hunters and Barbarians Forest Dwellers in the Mauryan Period*, *Studies in History*, 1998.
- **Anuradha Jaiswal**, *Encyclopaedia of Indian Culture*, World Heritage INC, New Delhi, 2018
- **Asim Kumar Chatterjee**, *A Comprehensive History of Jainism, Vol.I, From the Earliest Beginnings to AD 1000*, Munshiram Manoharlal, Delhi, 2000.
- **B.D.Chatoopadhyaya**, *Coins and Currency System in South India*, Munshiram Manoharlal Publications, nd, 1977.
- **B.N. Mukherjee**, “The Great Kushana Testaments”, *The Indian Museum Bulletin*,1995.
- **B.N. Mukherjee**, *Kushana Studies : New Peraphres*,2004
- **Bhairabi Prasad Sahu**, *Iron and Social Change in Early India, Debates in Indian History and Society*, Delhi, 2006.
- **Bhairahi Prasad Sahu** (ed), *Iron and Social Change in Early India*, Oxford Indian Readings , Debates in Indian History and Society, Oxford University Press, Delhi , 2006.
- **Bridget Allchin** (ed.), *Living Traditions*, Oxford University Press, 1995.
- **C. Sinopoli Ray**, *H.P. Archeology as History in Early South Asia*, New Delhi, 2004.
- **Catherine Jarrige , Jean Francois Jarrige** (ed), *Mehrgarh: Field Reports from*
- **Champakalaksmi R**, *Trade Ideology and Urbanization: South India 300 BC to 1300 AD*, 1996.
- **Chandrika Singh, Suraj Singh Sirodhya**, *Civilization Hinduism, Budhism & Vedic Religion*, Manas Publications, New Delhi, 2018
- **D.D. Kosambi**, *Combined Methods in Indology & Other Writings*, Oxford University Press, 2002.
- **Dilip .K. Chakrabarti**, *The Oxford Companion to Indian Archaeology: The Archeology Foundations of Ancient India, Stone Age to 13 Century AD*, Oxford University Press, 2006.
- **Dilip.K. Chakrabarti**, *A History of Indian Archeology from the Beginning to 1947*, Munshiram Manoharlal; 1988: *Archeology in the Third World: A History of Indian Archeology Since 1947*, New Delhi; 2003.
- **Dilip.K. Chakrabarti**, *The Archaeology of Ancient Indian Cities*, Oxford University Press, Delhi, 1995.
- **Dilip.K. Chakrabarti**, *The Early Use of Iron in India*, Oxford University Press, 1992: *Everyday Lives , Everyday Histories*.
- **Dilip.K. Chakrabarti**, *The External Trade of the Indus civilization*, Munshiram Manoharlal, New Delhi, 1990: *Indus Civilization Sites in India New Discoveries*, Mumbai, 2004.
- **Dilip.K. Chakrabarti**: *Beyond the Kings and Brahamanas of Ancient India*, Tulika, Delhi, 2006.
- **Dipankar Gupta** (ed), *Social Stratification*, Oxford University Press, 1992.
- **Edwin Bryant**, *The Quest for the Origins of Vedic Culture; The Indo – Aryan Migration Debate*, Oxford University Press, 2002.

- **F.R. Allchin and Dilip K. Chakrabarti** (eds.), [*A Source-book of Indian Archaeology: Vol. I: Background, Early Methods, Geography, Climate and Early Man, Domestication of Plants and Animals*](#), Munshiram Manoharlal Publishers Pvt. Ltd., New Delhi, India, 1979.
- **F.R. Allchin and Dilip K. Chakrabarti** (eds.), [*A Source-book of Indian Archaeology: Vol. II: Settlements, Technology and Trade*](#), Munshiram Manoharlal Publishers Pvt. Ltd.; New Delhi, India, 1997
- **F.R. Allchin and Dilip K. Chakrabarti** (eds.), [*A Source-book of Indian Archaeology: Vol. III: Human Remains, Prehistoric Roots of Religious Beliefs, First Steps in Historical Archaeology: Sculpture, Architecture, Coins and Inscriptions*](#), Munshiram Manoharlal Publishers Pvt. Ltd.; New Delhi, India, 2003
- **G.L. Badamand Vijay Sathe**, *Paleontological Research in India: Retrospect and Prospect: Memoirs of the Geological Society of India*, New Delhi, 1995.
- **George Erdosy**, *The Indo Aryans of Ancient South Asia: Language, Material Culture and Ethnicity*, Munshiram Manoharlal, New Delhi, 1997.
- **Gerard Fussman**, *Central and Provincial Administration in Ancient India: The Problem of the Mauryan Empire*, Indian Historical Review, 1988.
- **Gregory L. Possehl** (ed), *Harappan Civilization: A Recent Perspective*, Oxford University Press, 1993.
- **Gregoy Possehl**, *The Indus Civilization: A Contemporary Perspective*, Vistaar Publishers, 2003.
- **H.N.Singh**, *Black and Red ware: A Cultural Study, Essays in Indian Protohistory*, B.R.Publishing Corporation, 1979.
- **Haiden Farrell**, *World Heritage Sites*, ED-Tech Press, UK, 2018
- *Indian Archeology in Retrospect: Vol- I*, ICHR, New Delhi.
- **Iravatham Mahadevan**, *Early Tamil Epigraphy, From the Earliest Times to the Sixth century AD*, Harvard University, 2003.
- **J.P.Sharma**, *Republics in Ancient India*, India, 1968.
- **Joe Crib**, *The Indian Coinage Tradition: Origin, Continuity and Change*, Indian Institute of Research in Numismatic Studies, 2005.
- **Jonathan Kenoyer**, *Ancient Cities of the Indus Valley Civilization*, Oxford University Press.1998.
- *Journals-Indian Archeology – A Review; Man and Environment; Puratattva.*
- **K.K. Thaplyal**, *Guilds in Ancient India: A study of Guild Organization in Northern India and Western Deccan from Circa 600 BC to 600 AD*, New Delhi, 1996.
- **K.T.S.Sarao**, *Urban Centres and Urbanization as Reflected in the Palivinaya and Suttpitaka*, University of Delhi, 2007.
- **Kailasapathy .K**, *Tamil Heroic Poetry*, Kumaran Book House, 2002.
- **Kesavan Veluthat**, *Notes of Dissent, Essays on Indian History*, Primur Books, 2018
- **Kumkum Roy**, *The Emergence of Monarchy in North India : Eighth –Fourth centuries B.C as reflected in the Brahmanical Tradition*, Delhi, Oxford University Press, 1994.
- **M. Winternitz**, *History of Indian Literature*, 3 Vols, Motilal Banarsidass

- **M.C. Joshi**, “Aspects of Mauryan and Early Post Mauryan Art”, *Journal of the Indian Society of Oriental Art*, 1987.
- **M.K. Dhavalikar**, “Early Farming Communities of Central India and Early Farming Cultures of Deccan”, *Essays in Indian Protohistory*, New Delhi, 1979.
- **M.K. Dhavalikar**, *The Harappans and Aryans*, Aryan Books International, New Delhi, 2018
- **Madhav Deshpande**, *The Indo – Aryans of Ancient South Asia: Language, Material Culture and Ethnicity*, New Delhi, 1997.
- **Madhav Deshpande**, *Vedic Aryans, Non Vedic Aryan and non Aryans: Judging the Linguistic Evidence of the Veda*.
- **Michael Witzel**, *Inside the Text, Beyond the texts : New Approaches to the Study of the Vedas*, Harvard Oriental Series .
- **Motichandra**, *Trade and Trade Routes in Ancient India*, New Delhi, 1977.
- **Narendra Wagle**, *Society at the Time of Buddha* , Popular Prakshan, 1963.
- **Nayanjot Lahiri**, *The Archeology of Indian Trade Routes upto 200 B.C*, Oxford University Press, 1992.
- **Nayanjot Lahiri**, *The Decline and Fall of the Indus Civilization*, Delhi , Permanent Black.
- **Nayanjot Lahiri**, *The Archeology of Indian Trade Routes up to 200 BC Resource Use , Resource Access and Lines of Communication* , Oxford University Press, 1992.
- *Neolithic Times to the Indus civilization*, Department of Cultural Tourism, Pakistan.
- **Niharanjan Ray**, *Maurya and Post- Mauryan Art, A Study in Social and Formal Contacts* , New Delhi , ICHR , 1975.
- **Patrick Olivelle**, *Between the Empires: Society in India 300 BC to 400 BC*, 2006, Oxford University Press.
- **R.C.Gaur**, *Excavations at Atrajikhera: Early Civilization of the Upper Ganga Basin*, Motilal Banarsidan, Delhi, 1983.
- **R.N. Nandi**, Archeology and the Rig-Veda, *The Indian Historical Review*, 1989-90.
- **R.S. Sharma**, *Aspects of Political Ideas and Institutions in Ancient India*, Delhi, 1996.
- **R.Suresh**, *Symbols of Trade: Roman and Pseudo –Roman Objects found in India*, New Delhi, 2004.
- **Ranabir Chakravarti**, *Trade in Early India, Themes in Early India*, New Delhi, Oxford University Press, 2005.
- **Raymond Allchin and Bridget Allchin**, *Origin of a Civilization: The Prehistory and Early Archeology of South Asia*, New Delhi, Viking Publishers, 1997.
- **Robin Coningham**, *The Archaeology of Buddhism* , Routledge , 2001
- **Romila Thapar**, *Asoka and the Decline of the Mauryas*, Oxford University Press, Delhi, 1987.
- **Romila Thapar**, *From Lineage to State: Social Formations in the Mid – First Millennium B.C in the Ganga Valley*, Oxford University Press, 1990.

- **Romila Thapar**, *Society and Historical consciousness The Ithihasa – Purana Tradition, Cultural Pasts: Essays in Early Indian History*, New Delhi ,2000.
- **RomilaThapar**, *India : Historical Beginnings and the Concept of the Aryan* , National Book Trust , 2006.
- **Rupert Yethin**, *The Foundations of Buddhism*, Oxford University Press, 1998.
- **S.Jaiswal**, *Caste, Origin Function and Dimensions of Change*, Manohar, Delhi 2000.
- **S.P. Gupta**, *The Roots of Indian Art*, B.R. Publishers, 1980.
- **S.R. Joyal**, *The Coinage of Ancient India* , Kusumanjali Parakashan , 1995.
- **S.W.Jamuson, Michael Witzel**, *Vedic Hinduism*, (www.people.fus.harvard.edu/~WITZ/Vedica.pdf)
- **Saman Singh**, *Ancient Indian Culture and Civilization*, World Heritage InC, New Delhi, 2018
- **Shereen Ratnagar**, *Understanding Harappa: Civilization in the Greater Indus Valley*, New Delhi, 2001.
- **Susan Huntington**, *The Art of Ancient India: Buddhist, Hindu, Jain*, New York, 1985.
- **Sushil Mittal and Jene Thusby** (ed.), *The Hindu World*, Routledge, 2005.
- **Thaplyal.K.K.**, *Guilds in Ancient India : A Study of Guild Organization in Northern India and Western Deccan from Circa 600 BC to 600 AD*, New Delhi, 1996.
- **Thomas Trautmann** (ed), *The Aryan Debate, Debates in Indian History and Society*, Delhi, 2005.
- **U.S. Moorti**, *Megalithic Culture of South India*, Ganga Kaveri Publishing house, 1994.
- **Udai Prakash Arora**, *Greek Sources on India, Alexander to Megarthenes*, Aryan Books International, New Delhi, 2018
- **Uma Chakravarti**, *The Social Dimensions of Early Buddhism*, Oxford University Press, 1987.
- **Upinder Singh**, *Texts on Stone: Understanding Asoka's Epigraph – Monuments and their Changing Context*, *Indian Historical Review* -1998.
- **Upinder Singh**, *The Discovery of Ancient India : Early Archaeologists and the Beginnings of Archaeology*, Delhi, Permanent Black , 2004
- **V.D. Misra and J.N.Pal** (ed), *Mesolithic India*, Allahabad University, 2002.
- **V.S.Pathak**, *Historians of Ancient India: A Study in Historical Biographies*, Bombay, 1966.
- **VidyaDehefia**, *Early Buddhist Rock Temples: A Chronological Study*, London, 1972.
- **Vimala Begliy and Richard D.Puma**, *Rome and India the Ancient Searoute*, Oxford Press, 1992.

SEMESTER : I

Course Code : WHH - E - 214.2

Course Title : ANCIENT GREECE AND ROME (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Assess the importance of ancient Greek Civilization as it laid the foundation of Modern western civilization
- CO2. Understand the aspects of Greek archaeological excavations and Bronze age civilizations
- CO3. Evaluate the cultural heritage of Classical Greek Civilization
- CO4. Study the early Roman Republic and Early Roman empire
- CO5. Analyse the Roman Cultural legacy

Module I Beginning of Greek Civilisation

Archaeological Sources - Heinrich Schliemann - Sir Arthur Evans - Minoan Civilisation – Crete
– Polity - Economic life – Script - Art - Mycenaean Civilisation – Mycenae - Government-
Social life - Art and Architecture

Module II Early Cultural Heritage and Classical Greece

Homeric Age -Iliad and Odyssey-Government –Society –Religion-Oracles - Age of Pericles
-Athenian Democracy-Society - Sparta- Militarism- Government - Society

Module III Legacy of Greece

Literature – Poetry – Prose – Drama – History – Philosophy – Sophists – Socrates - Plato-
Aristotle – Art – Architecture – Sculpture – Painting – Science – Mathematics – Medicine -
Astronomy

Module IV Early Roman Civilization

Beginning - Struggle of Orders - Transformation of Rome into Republic – Constitution -
Territorial Expansion - Punic Wars - Fall of the Republic

Module V Transition to Roman Empire

Julius Caesar - First Triumvirate - Reforms - Augustus Caesar - Second Triumvirate –
Administration - Cultural Developments - End of Western Roman Empire – Causes - Barbarian
Invasions

Module VI Legacy of Rome

Political Ideas - *Pax Romana* – Jurisprudence – Language – Literature – History – Philosophy –
Science – Religion –Art – Architecture - Sculpture

LEARNING RESOURCES

- **Alfred E. Zimmern**, *Greek Commonwealth, Politics & Economics in Fifth Century Athens*, Oxford Publication, 1911.
- **Anna Maria Liberati**, *Ancient Rome: History of a Civilization that ruled the World*, Barnes and Noble Books, 2000.
- **Anthony M. Snodgrass**, *An Archaeological Survey of the Eleventh to Eight Centuries BC*, Psychology Press, 1971.
- **Arnold J Toynbee**, *A Study of History*, Relevant Volumes, Oxford University Press, 1934, 1961.
- **Beryl Rawson**, *A Companion to Families in the Greek and Roman Worlds*, Blackwell, 2011.
- **Brian Tierney, Donald Kagan, L. Pearce Williams**, *Great Issues in Western Civilization*, Vol.1, Random House, New York, 1967.

- **Chester G Starr**, *Civilization and the Caesars, The Intellectual Revolution in the Roman Empire*, Cornell University Press, 1954; *The Roman Empire 27 BC, AD 476A Study in Survival*, University Press, New York, 1970.
- **Chester G Starr**, *The Origins of Greek Civilization*, Cape, 1962.
- **Chris Harman**, *A People 's History of the World*, Orient Longman, 1999.
- **Christian Meier**, *Julius Caesar: A Biography*, Eastern Press, 2002.
- **Christopher Kelly**, *The Roman Empire: A Very Short Introduction*, Oxford University Press, Oxford, 2006.
- **Colin Wells**, *The Roman Empire*, Fontana Press, 1984.
- **D. Brendan Nagle**, *Household as the Foundation of Polis, Cambridge 2006. Aristotle's Polis*, Cambridge University
- **Donald Kagan**, *Pericles of Athens and The Birth of Democracy*, The Free Press, New York, 1991.
- **Donald Kagan**, *The Fall of the Athenian Empire*, Cornell University Press, Ithaca, 1987.
- **Donald Kagan**, *The Great Dialogue:A History of Greek Political Thought from Homer to Polybius*, The Free Press,New York,1965.
- **Donald Kagan**, *The Outbreakof the Peloponnesian War*, Cornell University Press, Ithaca, 1969.
- **Donald Kagan**, *The Peloponnesian War*, Viking Press, New York, 2003.
- **Donald Reynolds Dudley**, *Civilization of Rome*, New American Library, 1962.
- **Edward Gibbon**, *The Decline and Fall of the Roman Empire*, Everyman'sLibrary,1961.
- **Edward Mcnall Burns, Philip Lee Ralph, et al**,*World Civilizations Their History and their Culture*, 1991
- **F. W Wallbank, A. E. Astir & M. V. Frederiksen**(ed), *The Cambridge Ancient HistoryVII Part 2,The Rise of Rome to 220BC*, Cambridge University press, U.K, 1 989.
- **Frank E Brown**, *Roman Architecture*, Braziller, New York, 1961.
- **George Grote**, *A History of Greece*, Vol. 2, Harper & Brothers Publishers, New York, 1983.
- **H H Scullard**, *A History of the Roman World 753 to 146 BC,Fifth Edition*,Routledge,1980
- **H. D. F Kitto**, *The Greeks*, CUP Archive, 1968.
- **H.A.Davies**, *An Outline History of the World*, Oxford University Press, London, 1944.
- **H.G.Wells**, *The Outline of History*, Cassell & Company Ltd, 1920.
- **H.H.Scullard**, *A History of The Roman World 753 to 146 B.C*, Routledge, Methuen & Co. Ltd, 1980.
- **J. B. Bury**, *A Historyof the Roman Empire: From its Foundation to the Death of Marcus*, General Books, 2012.

- **J. B. Bury**, *History of Greece To The Death of Alexander The Great*, Vol. 1, Macmillan & Company, 1922.
- **J.Roberts**, *The Penguin History of Europe*, Penguin Adult, 1997.
- **Jackson J. Spielvogel**, *Western Civilization, A Brief History*, Cengage Learning, 2005.
- **Jan Morris** (ed), *Classical Greece: Ancient Theories and Modern Archaeologies*, Cambridgeuniversity Press, Cambridge, 1994.
- **Jocelyn Toynbee**, *Art of the Romans*, Praeger, New York, 1965.
- **John Bowle**, *A History of Europe*, Seeker, Warburg Heinemann Ltd, 1979.
- **John Bowle**, *A History of Europe*, Seeker, Warburg, Heinemann Ltd, 1979.
- **John Gillies**,*The History of Ancient Greece: its Colonies and Conquests,From the Earliest Accounts till the Division of the Macedonian Empire in the East*,Forgotten Books,2018
- **John V. A. Fine**, *The Ancient Greeks, A Critical History*, USA, 1983.
- **John Wacher**, *The Roman Empire*, J.M.Dent, London, 1987.
- **L.C.Nevett**, *Gender Relations in the Classical Greek Household:The Archaeological Evidence*, The Annual Report of the British School at Athens Vol.90.
- **L.R.Taylor**, *Roman Voting Assemblies*, University of Michigan Press, 1966.
- **Lesley Adkins & Roy A Adkins** (ed), *Handbook to Life in Ancient Rome, Facts on File*, New York, 1994.
- **Maiuri**, *Roman Painting*, Skira, Geneva, 1953.
- **Michael Grant** ,*The Antonines: The Roman Empire in Transition*, Michael Grant Publications Ltd, 1994; *History of Rome*, Faber and Faber, 1979; *The Fall of the Roman Empire*, Phoenix Giants, 1997.
- **Michael Grant**, *A Social History of Greece & Rome*, Scribner: Maxwell Macmillan International, 1992.
- **Michael Grant**, *World of Rome*, Weidenfeld and Nicolson, 1960.
- **Mortimer Wheeler**, *Roman Art & Architecture*, Praeger, New York, 1964.
- **Nancy Demand**, *Birth, Death & Motherhood in Classical Greece*, John Hopkins UniversityPress, 1994.
- **Norman Vance**, *Victorians& Ancient Rome*, Blackwell Publishers, 1997.
- **Oliver Goldsmith**, *The History ofGreece*, Oxford Street, London, 1826.
- **Paul Cartledge** (ed), *The Cambridge Illustrated History ofAncient Greece*, Cambridge, 1998.
- **R. R. Palmer**, *History of the Modern World*, McGraw, Hill, 2007.
- **Richard Overy**, *History of the World*, Times Books, 2008..
- **Robert Payne**, *Ancient Rome*, American Heritage Press, 1970.
- **Thomas Ashby**, *Aqueducts ofAncient Rome*, Oxford university Press, Oxford 1935.

- **Thomas F. X. Noble** (ed), *Western Civilization Beyond Boundaries*, Cengage Learning, 2013.
- **Thomas R Martin**, *Ancient Rome: From Romulus to Justinian*, Yale University Press, 2012.
- **W. A. Heurtley** (ed), *A Short History of Greece*, Cambridge University Press, 1965.
- **W.J. Woodhouse**, *History of Greece*, Surjeet Publications, New Delhi, 1999

SEMESTER : I

Course Code : WHH - E - 214.3

Course Title : EARLY AFRO-AMERICAN CIVILIZATIONS (Elective)

Credits : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the early Black or African history and heritage
- CO2. Make aware of rich culture and history of Africa
- CO3. Understand the ancient civilizations of America
- CO4. Analyse the contributions and legacy of ancient African and American civilizations
- CO5. Critically evaluate the differences and comparisons in different stages of civilizations in Africa and America

Module I Introduction to Early Afro-American Civilizations

Black Civilization – Definition – Nature – terms – importance - Approaches

Module II Early Americas

Origin - Olmec Civilisation - Maya Civilization – features – People – culture - Decline

Module III Inca Culture of Peru

Archaeology – Features - Machu Pichu - Lake Michigan - Stone Henges - Legacy

Module IV Aztec Culture of Mexico

Aztec civilization – Contributions - Debate on the lost civilizations of North Americas

Module V Early African Civilization

Debate on African Origin of Civilization - Nile valley – Egypt - Nubia - Early Afro American Connections

Module VI Early African Cultural Legacy

Egyptian Civilization - Political History – Pharaohs – Social and Economic life – Cultural contributions – Heiroglyphic script – Religion

LEARNING RESOURCES

- **A.Moret**, *The Nile and Egyptian Civilization*, Routedge, 2013
- **Anthony T. Browder**, *Niles Valley Contributions to Civilization*, Institute of Karmic Guidance, 1992
- **Chancellor Williams**, *Destruction of Black Civilizations: Great Issues of a Race from 4500 BC to 2000 AD*, Lulu Press, 2019
- **Cheikh anta Diop**, *Pre-Colonial Black Africa*, L.Hill, 1987
- **Cheikh Anta Drop**, *The African Origin of Civilization: Myth or Reality*, L.Hill, 1974
- **David Muench, Brian M.Fagan, Patrick O’ Dowd**, *Ancient America*, Roberts Rinehart Publishers, 1997
- **Frank Collin**, *Discovering the Mysteries of Ancient America : Lost History and Legends, Unearthed and Explored*, 2005
- **Frank Joseph**, *The Lost Colonies of Ancient America: A Comprehensive Guide to the Pre-Columbian Visitors who Really Discovered America*, New Page Books, 2013
- **Frank Joseph**, *The Lost History of Ancient America: How our Continent was shaped by Conquerors, influencers, and other Visitors from Across the Ocean*, Red wheel/weiser, 2016
- **Fritz Zimmerman**, *Mysteries of Ancient America: Uncovering the Forbidden* , 2017
- **Marion Wood**, *Ancient America*, 1990
- **Nicholas J. Saunders**, *Ancient Americas*, 2004

- **Robin Walker**, *Blacks and Religion: What did Africa Contribute to the Origin of Religion?*, Createspace Independent Publishers, 2014
- **Robin Walker**, *Blacks and Science: West and East African Contributions to Science and Technology and Intellectual Life and Lagacy of Timbuktu*, Vol.2, Createspace Independent publishers, 2013
- **Robin Walker**, *When We Ruled: The Ancient and Medieval History of Black Civilizations*, Black Classic Press, 2011
- **Toby Wilkinson**, *Early Dynastic Egypt*, Routeledge, 1999
- **Toby Wilkinson**, *The Rise and Fall of Ancient Egypt*, Bloomsbury Publishing, 2013
- **Yosef Ben Jochannan**, *Africa: Mother of Western Civilization*, Black Classic Press, 1988
- **Yosef Ben Jochannan**, *Black Man of the Nile and His Family*, Black Classic Press, 1989

SEMESTER : II

Course Code : WHH - C- 221

Course Title : HISTORICAL METHOD –II

Credits : 4

COURSE LEARNING OUTCOMES

- CO1. Understand basic concepts and terminology in historical research- Requisites of a Research Scholar Heuristics, Hermeneutics, Textual Analysis, Hypothesis, Synthesis, and Exposition
- CO2. Differentiate Review of Literature and Epistemological Review
- CO3. Distinguish theories and its application in research- Historicism, Positivism, Semiotics Structuralism, Deconstruction, Epistemology, Discourse Analysis, and Ontology
- CO4. Understand Research Ethics and unhealthy practices in research - Plagiarism, Regionalism, Casteism, Communalism, and Distortion of facts, and Personal bias

- CO5. Evaluate Philosophy in the Practice of History- Empiricist, Speculative, Analytical, and Recent topics in the Philosophy of History
- CO6. Differentiate Methods and Models of documentation in history focusing on - Foot Note – End Note- Parenthetical Documentation in MLA, APA, Chicago Styles
- CO7. Prepare a Synopsis based of the methodology for a research Monograph
- CO8. Produce a Research Paper/Assignment on the basis of data collection, analysis

Module I Stages of Research

What is Research – Heuristics – Search for materials – Selection of Topic, Review of Literature – Hypothesis Hermeneutics – External and Internal Criticism – Textual Analysis – Synthesis and Exposition

Module II Theoretical Application

Historicism – Positivism – Semiotics and Symbols, Signifier & Signified, Structuralism, Deconstruction, Epistemology, Discourse Analysis, Ontology

Module III Unhealthy Practices

Plagiarism, Regionalism, Casteism, Communalism, Distortion of facts

Module IV Documentation

Citation : Methods of Citation – Foot Note – End Note

Module V Philosophy in the Practice of History

Empiricist – Speculative – Analytical

Module VI Writing a Research Monograph

Preface, Content, Introduction, Chapterization, Conclusion, Bibliography, Appendix, Glossary, Index

{Practical: Students should mandatorily Review One Book analyzing: (a) Method and Methodology used; (b) epistemology/historiographical review; (c) sources utilized and documented;(d) Bibliography and (e) proficiency in communicating the findings of Research.}

LEARNING RESOURCES

- **Andrea A Lunsford and Robert Connors**, *The New St. Martin's Hand book*, New York, St. Martin's Press, 1999.
- **Arthur Marwick**, *The New Nature of History*, Macmillan, Hamshire, 2001.
- **GustaafRenier**, *History: Its Purpose and Method*, Boston, Harper and Row. 1965.

- **Isaac, Stephen and William B. Michael**, *Handbook in Research and Evaluation*, 2nd ed. San Diego: CA, Edits Publishers, 1981.
- **Jacques Barzun and Henry F Graft**, *The Modern Researcher*, Harcourt, Brace and World, New York, 1969
- **Jan Vansina**, *The Oral Tradition, A Study in Historical Methodology* (Translated from the French by H. M. Wright), Routledge&KeganPaul, London, 1965.
- **Jan Vansina**, *Oral Tradition as History*, Madison, Wisconsin, University of Wisconsin Press, 1985.
- **Jerzy Topolski**, *Methodology of History*, D. Reidal Publishing Co., Holland, 1976.
- **Joseph Gibaldi, Walter S. Achtert**, *MLA Handbook for Writers of Research Papers*, Delhi, 2009.
- **Louis Gottschalk**, *Understanding History: A Primer of Historical Method*, Alfred A Knopf, New York, 1969.
- **Louis Reichenthal Gottschalk**, *Understanding History- A Primer to Historical Method*, Alfred A Knopf, New York, 1969.
- **March Bloch**, *The Historian's Craft*, New York, Vintage Books, 1964.
- **Richard Marius and Melvin E. Page**, *A Short Guide to Writing about History*, 6thEdn, Joseph Opiela, New York, 2006.
- **University of Chicago**, *The Chicago Manual of Style*, published by the University of Chicago Press, Chicago, 2010.
- **Wood Gray, et al**, *Historian's Hand Book*, 2nd edition, Boston, Waveland PrInc, 1991.

SEMESTER : II

Course Code : WHH - C- 222

Course Title : INDIAN HISTORIOGRAPHY

Credits : 4

COURSE LEARNING OUTCOMES

- CO1. Differentiate the Debate on the beginning of historical consciousness in India- Quasi-historical literatures *Ithihasa, Puranas, Charithas, Kavyas, Gadhas, and Prasasthis*
- CO2. Evaluate the evolution of medieval historiography in India- Sultanate and Mughal historiography, travel accounts, autobiographies, biographies, memoirs, and chronicles.

- CO3. Analyze the factors and circumstances behind the emergence of colonial historiography in India -Indology/ Orientalism, Utilitarianism, Evangelism, and New Cambridge historiography.
- CO4. Understand the origin and development of a nationalist historiography as a counter force against colonial historiography –perspectival differences and methodological uniformity
- CO5. Evaluate the contributions of Marxist Historians to Indian Historiography
- CO6. Understand the paradigm shifts in Indian historiography-History from below – Subaltern Studies, Gender, Environmental History, and Dalit historiography

Module I Ancient Historiography

Debate on Historical Consciousness in ancient India – Vedic – *Ithihasa- Purana* Tradition – *Charithas* : Harsha Charitha - *Kavyas* : Athula and Mushakavamsakavya – *Prasasthis* – *Gadhas* – Buddhist and Jain Literature – Kalhana and Rajatharangini

Module II Medieval Historiography

Sultanate historiography — Minhaj-us-Siraj Arab travel accounts – Mughal historiography – Abul Fazal – Abdul Faizi – Babur – Autobiography and biographies – Memoires – Chronicles – Travel accounts

Module III Colonial Historiography

Indology/ Orientalism – William Jones – Max Muller – James Princep – Charles Wilkins – Utilitarianism and James Mill – Evangelicals and Charles Grant – Imperialist/ Administrative historians – Vincent Smith – New Cambridge Historiography

Module IV Nationalist Historiography

Nationalist approach – K.P. Jayaswal – R.G. Bhandarkar – R.K. Mukherjee – R.C. Majumdar – J.N. Sankar – K.A. Nilakanta Sastri – Economic Critique of Colonialism – Dadabai Naoroji – R.C. Dutt

Module V Marxist Historiography

M.N Roy – R.P. Dutt – D.D. Kosambi – R.S. Sharma – D.N. Jha – Romila Thapar – R. Champakalakshmi – Muhammed Habib – Irfan Habib – Sathish Chandra – A.R. Desai – Bipan Chandra – Sumit Sarkar – K.N. Panikkar - S. Gopal

Module VI Paradigm shifts in Historiography

History from below – Ranajith Guha and Subaltern Studies – Partha Chatterji, Shahid Amin – Dipesh Chakravarthi – Gyanendra Pandey – Gayathri Chakravarthi Spivak – Recent Trends – Gender – Uma Chakravarthi – Environmental History – Ramachandra Guha – Madav Gadgil – Dalit – Kancha Ilaiah

LEARNING RESOURCES

- **A C Pradhan**, *The Emergence of the Depressed Classes*, Delhi, Book Land International, 1986.
- **A K Roy**, *New Dalit Revolution*, Patna, 1980.
- **A R Deesai**, (ed), *Peasant Struggles in India*, New Delhi, 1979.
- **Amit Kumar Gupta**, *The Agrarian Drama, The leftists and the Rural Poor in India, 1934-1951*, NMML, Manohar ,New Delhi,1996.
- **Barbara B Joshi** (ed), *Untouchable! Voices of the Dalit Liberation Movement*, London, Zed Books, 1986.
- **D DKosambi**, *The Culture and Civilization of Ancient India in Historical Out line*, Reprint, New Delhi, Vikas Publishing House, 1991; Also, *Myth and Reality*, Bombay, 1962: *Exasperating Essays: Exercises in the Dialectical Method*,Pune,1957.
- **D N Dhanagare**, *Peasant Movements in India, 1920-1950*, Delhi,1983.
- **Dipesh Chakravarthi**, *Rethinking Working Class History: Bengal, 1890-1940*, Delhi, 1989.
- **E M S Namboodiripad**, *A History of Indian Freedom Struggle*, Trivandrum, 1986.
- **Gail Omvedt**, *Dalits and the Democratic Revolution, Dr. Ambedkar and the Dali Movement in Colonial India*, Sage, New Delhi, 1994.
- **Georg G Iggers/Edward Wang**, *Global History of Modern Historiography*,Pearson, New Delhi, 2010.
- **Iqtidar Husain Siddiqui**, ‘The origin and growth of an Islamic Historiography in India’, *Journal of Objective Studies*, Vol. 1, Nos. 1-2, July-October, 1989, Jamia Nagar, New Delhi.
- **James Mill**, *The History of British India*, 2ndedition, London, Baldwin, Cradock and Joy,1820.
- **John Tosh** (ed), *Historians on History*, Pearson Education, London, 2000.
- **K.A. Nizami**, ‘Historical Literature of Akbar’s Reign’ in *On History and Historians of Medieval India*, MunshiramManoharlal, New Delhi, 1983.

- **Kancha Ilaiah**, *Why I am not a Hindu: A Sudra Critique of Hindutva Philosophy, Culture, and Political Economy*. Calcutta: Samya Publications, 1996.
- **KP Karunakaran**, *Religion and Awakening in India*, Meerut, Meenakshi Prakashan, 2nd edition, 1969.
- **Max Muller**, *India-What Can It Teach Us?*, Longmans, Green and Company, London, 1883.
- **Michael Bently** (ed), *Companion to Historiography*, Routledge, London/New York, 1997.
- **Michael Gottlob** (ed), *Historical Thinking in South Asia: A handbook of Sources from Colonial Times to the Present*, OUP, New Delhi, 2003.
- **MN Roy**, 'India in Transition', in *Selected Works of M N Roy*, **Sibnarayan Ray**(ed), Delhi, Oxford UP, 1987.
- **N G Ranga**, *Revolutionary Peasants*, Madras, 1949.
- **Naoroji**, *Poverty and UnBritish Rule in India*, New Delhi, Government of India, Publication Division, n.d.
- **Norman Ahmad Siddiqui**, 'ShaikhAbulFazl' in *Historians of Medieval India*, ed. By Mohibul Hasan, Meerut, 1968.
- **Peter J Marshall** (ed), *The British Discovery of Hinduism in the Eighteenth Century*, Cambridge, U P, 1970.
- **Peter Robb**(ed), *Dalit Movements and the Meanings of Labour*, Delhi, 1993.
- **R C Dutt**, *The Economic History of India*, New Delhi, Government of India, Publication Division, 1960.
- **R C Sharma**, *Historiography and Historians in India since Independence*, M G Publishers, Agra, 1991.
- **R Chandravarkar**, *The Origins of Industrial Capitalism in India: Business Strategies and the Working Class in India, 1900-1940*, Cambridge, 1994.
- **R P Dutt**, *India Today*, Calcutta, 1989.
- **R S Sharma**, 'Problem of Transition from Ancient to Medieval in Indian History' *IHR* 1, New Delhi, 1974.
- **Ramesh Chandra Sharma**, *et al*, *Historiography and Historians in India Since Independence*, M G Publishers, 1991.
- **RomilaThapar**, 'The Contribution of D.D. Kosambi to Indology', in *Cultural Pasts: Essays in Early Indian History*, New Delhi, OUP, 2000.
- **Thomas R Metcalf**, 'The Caste Question: Dalits and the Politics of Modern India', *Journal of Inter disciplinary History*, Volume 41:2, No2., Autumn 2010.
- **Venkatswamy**, *Our Struggle for Emancipation*, Volume II, Universal Art Printers, Secunderabad, 1965.
- **Wyschogrod**, (ed), *An Ethics of Remembering: History, Heterology and the Nameless Others*, Chicago: University of Chicago Press, 1998.

SEMESTER : II

Course Code : WHH - C- 223

Course Title : HISTORY OF THE MEDIEVAL WORLD

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Comprehend the facts and factors that are responsible for the formation of European Culture.
- CO2. Grasp the contributions of Medieval world in the realms of Art, Architecture, Literature, Law and Science.

- CO3. Perceive the impact and benefaction of Arab civilization on the world.
- CO4. Reiterate the fall of Western empires and rise of feudalism in Medieval Europe.
- CO5. Analyse the major trends and events that transformed Medieval into modern.
- CO6. Examine the Socio-Cultural aspects of Arab Civilizations.

Module I Medieval Europe

Downfall of Western Roman Empire - Germanic Invasion – Feudalism - Nature & Features -
Rise of Catholic Church - Holy Roman Empire - Monastic Orders

Module II Legacy of Medieval Europe

Medieval Culture - Art and Architecture – Literature – Law – Science - Scholasticism

Module III Byzantine Empire

Justinian I - Administration – Culture – Art - Religion

Module IV The Arab Empire

Origin and Spread of Islam - Arab Empire – Caliphate – Umayyads – Abbasids - The End of the Arab Empire

Module V Legacy of Arab Civilization

Arab Legacy - Art and Crafts – Language – Philosophy - Science

Module VI Transformation of the Medieval World

Crusades – Causes – Major Crusades – Nature – Effects – Guilds – Cities – Universities
-Intellectual Revival

LEARNING RESOURCES

- **Albert Hourani**, *A History of the Arab Peoples*, Faber and Faber, UK, 1991
- **Alessandro Barbero**, *CharleMagne*, University of California Press, 2004.
- **Alexander Clarence Flick**, *The Decline of the Medieval Church*, K Paul Trench, Trubner, London, 1930.
- **Barbara A Hanawalt**, *The Middle Ages: An Illustrated History*, Oxford University Press, USA 1999.
- **Bryce Loyes**, *The High Middle Ages*, Macmillan, 1964.
- **Carl Stephenson**, *Medieval Feudalism*, Cornell University, USA, 1942.
- **Carl Stephenson**, *Medieval History*, Harper & Row Publishers, 1962.
- **Charles Hardwick**, *A History of the Christian Church*, Macmillan, 1877.

- **Charles Oman**, *The Story of the Byzantine Empire*, CreateSpace Independent Publishing Platform, 2017
- **Chris Harman**, *A People's History of the World*, Orient Longman, 1999
- **Clifford Hugh Lawrence**, *Medieval Monasticism*, Longman, 2001.
- **Douglas Morton Dunlop**, *Arab Civilization to AD 1500*, Stacey Publishing, 2006
- **H.W.C.Davis**, *Medieval Europe*, Cherry Lane , E books, 2014.
- **Hans Eberhard Mayer**, *The Crusades*, Oxford University Press, 1972.
- **John Julius Norwich**, *A Short History of Byzantium*, 1995
- **John Richard Hayes**, *Genius of Arab Civilization*, NYU Press, 1992
- **Jonathan Lyons**, *The House of Wisdom: How the Arabs Transformed Western Civilisation*, Bloomsbury Publishing,2010
- **Joseph Hell**, *The Arab Civilization*, Read Books,2008
- **Joseph R Strayer**, *Feudalism*, Kreiger Publishing Company, 1965.
- **Joseph R Strayer**, *On the Medieval Origins of the Modern State*, Princeton University Press, 2011.
- **Marc Bloch**, *Feudal Society* Vol. II, Routledge, 1989.
- **Marc Bloch**, *Feudal Society* Vol. I, University of Chicago Press, 1961.
- **Margaret L King**, *The Renaissance in Europe*, Laurence King Publishing, 2003.
- **Marilyn Dunn**, *Emergence of Monasticism*, John Wiley & Sons,2003.
- **MeenaxiPhukan**, *Rise of the Modern West*, Macmillan Publishers India Ltd, 2000.
- **Morris Bishop**, *The Middle Ages*, Mariner Book, 2001
- **Norman F Cantor**, *Medieval History: The Life and Death of a Civilization*, Macmillan, 1969.
- **Norman F Cantor**, *The Civilization of the Middle Ages*, Harper Perennial, America 1993.
- **Perry Anderson**, *Passages from Antiquity to Feudalism*, Verso, 2013.
- **Ralf Henry Carless Davis**, *A History of Medieval Europe*, Pearson Longman,2006
- **Robert Brentano**, *Rome before Avignon: A Social History of Thirteenth Century Rome*, Basic Books, 1974.
- **Rolf Toman, Achim Bednorz, Rainerwarland**, *Monasteries and Monastic Orders*, HULLmann,2008.
- **RoshdiRashed**, *A History of Arabic Sciences and Mathematics*, Routledge, 2012
- **Samuel P Huntington**, *The Clash of Civilizations and the Re-making of the World Order*, Penguin Books, Delhi, 1996.
- **Steven Runciman**, *A History of the Crusades*, CUP Archive, 1987.

SEMESTER : II

Course Code : WHH - E - 224.1

Course Title : INDIAN HISTORY – II (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the historiographical traditions of Medieval India- Literary, Epigraphical, and Archaeological.
- CO2. Evaluate Debates over the issues on Indian Feudalism

- CO3. Analyse the Central Asian invasions and its impact in Indian society-Arab Invasion of Sind, Turkish Incursions, and Sultanate of Delhi
- CO4. Understand historical developments in South Indian and State Systems- Bahmani and Vijayanagar, Rashtrakutas, Chalukyas, Pallavas, Cholas
- CO5. Evaluate the contributions of Mughal Empire to Indian society- Nature of Mughal State and Sovereignty, Mughal Economy, Art and Architecture, Painting, Music
- CO6. Analyse the impact of Islam in India and its reflection in religious and cultural milieu- Bhakti Movement, Sufism, Languages and Literature, Art, and Architecture
- CO7. Understand the role and contributions of Marathas and Sikhs to India- Shivaji, Peshwas, Organization of State and Administration, Sikhism in India

Module I Sources and Medieval Social Formations

Sources: – Literary and Archaeological – Debate on Indian Feudalism

Module II Foreign Invasions

Turkish Incursions – Debates on Somnatha Temple - Sultanate of Delhi – Polity – Idea of Kingship – Society – Economy – Trade – Markets and Cantonments – Agriculture – Land grants – *Iqta* System.

Module III Deccan & the South

Bhakti Movement – Chola Imperialism – Local self - government – Bahmani and Vijayanagar empire – Polity – Society – Economy – Schools of architecture – Rashtrakutas, Chalukyas, Pallavas, Cholas.

Module IV Mughal Empire

Nature of Mughal State and Sovereignty – Mansabdari system – Mughal Economy – Agriculture – Trade– Industries- Revenue system.

Module V Impact of Islam on Indian Society & Culture

Sufism in India – *Bhakti* Movement – Arabic and Persian Literature – Origin of Urdu Language and Literature- Indo- Saracenic Art & Architecture- Sultanate and Mughal – Mughal Painting

Module VI Marathas & Sikhs

Rise of Marathas – Shivaji – Peshwas – Organization of State and Administration – Sikhism in India – Impact Sikhism on Indian society.

LEARNING RESOURCES

- **A L Srivastava**, *History of India (1000-1707)*, Shiva Lal Agarwala & Co, Agra, 1977.
- **Anil Chandra Banerjee**, *The State and Society in Medieval India, 1206-1526*, A. Mukherjee & Co. Pvt. Ltd, 1958.
- **Arthur John Arberry**, *Sufism: An account of Mystics of Islam*, Dover Publications, 2001.
- **Ashraf K.M**, *Life and Conditions of the People of Hindustan*, Munshiram Manoharlal, New Delhi, 1970.
- **Athar Ali. M**, *Mughal India: Studies in Polity, Ideas, Society*, Oxford University Press, 2006.
- **Athar Ali**, *The Apparatus of Empire*, Centre of Advanced study in History, Aligarh University, 1985.
- **B N S Yadava**, 'Ruling landed Aristocracy in *Society and Culture in Northern India*, Allahabad, 1973.
- **Bakshi S.R**, *Advanced History of Medieval India*, Anmol, India 2002.
- **Basham A.L**, *Cultural History of India*, Oxford University Press, Incorporated, 1975.
- *Battles of the Sutlej*, J. Murray, 1849.
- **Burton Stein**, *Peasant, Society and State in South India*, Oxford University Press, 1980.
- **Chhabra G.S**, *Advanced History of Punjab*, Volume 2, Parkash, 1973.
- **D C Sircar** (ed.), *Land System and Feudalism in Ancient India*, Calcutta, 1960.
- **Farooqui Salma Ahmed & Salma Ahmed Farooqui**, *A Comprehensive History of Medieval India: From Twelfth to the Mid Eighteenth Century*, Pearson Education India.
- **Gordon, Stewart**, *The Marathas 1600-1818, The New Cambridge History of India*, Cambridge University Press, Cambridge, 1993
- **Herman Kulke** (ed.), *The State in India – 1000 – 1700 AD*, Delhi, Oxford University Press.
- **Irfan Habib**, *Agrarian System of Mughal India*, OUP, India, 2000.
- **Irfan Habib**, *Essays in Indian History Towards a Marxist Perception*, Wimbledon Publishing Company, 2002.
- **Iswari Prasad**, *History of Medieval India*, Allahabad Indian Press.
- **J.N. Sarkar**, *History of Aurangzeb*, Longmans, Green, 1920.
- **Jafar S.M**, *Some Cultural Aspects of Muslim Rule in India*, Idarah-i Adabiyat-i Delhi, 1939.
- **Jagdish Narayan Sarkar & Ratna Prakashan**, *History of History Writing in Medieval India: Contemporary Historians: an Introduction to Medieval Indian Historiography*, Ratna Prakashan, 1977.

- **K Antonova**, et al, *A History of India*, Vol.I, Moscow, 1979.
- **K.A.N. Sastri**, *History of South India*, Oxford University Press, 1976.
- **K.A.N. Sastri**, *The Cholas*, University of Madras, 1935.
- **Karashima**, *South Indian History and Society*, Oxford University Press, 2001.
- **Kathleen Gough**, 'Mode of Production in Southern India', *Economic and Political Weekly*, February 1980.
- **Kathleen Gough**, *Rural Society in Southeast India*, Cambridge, 1981.
- **Kesavan Veluthatt**, *The Political Structure of Early Medieval South India*, Oxford University Press, Incorporated, 2010.
- **Marc Bloch** (tr), *Feudal Society*, London, 1965.
- **Mohammad Habib**, *Historiography of Medieval India*, Manak Publications, 2003.
- **Mohibul Hasan**, *Historians of Medieval India*, Meerut Menakshi Prakashan, 1968.
- **Morrison**, *India's History as Told by its Historians*, A damant Media Cooperation, 2000.
- **P.N. Chopra**, *Society and Culture in the Mughal Age*, Shiva Lal Agarwala, 1963.
- **Peter Hardy, Luzac**, *Historians of Medieval India: Studies in Indo-Muslim Historical Writing*, Luzac, 1960.
- **R.S. Sharma**, *Indian Feudalism*, Macmillan, 2006.
- **Raj Kumar**, *Medieval Art and Culture*, Anmol Publications Pvt, Limited, 2000.
- **Raziuddin Aquil**, *Sufism, Culture, and Politics: Afghans and Islam in Medieval North India*, OUP India, 2012.
- **Romila Thaper**, *Somnatha: The many voices of a History*, Verso, 2015.
- **Sardesai.A.**, *A New History of the Marathas*, Phoenix Publications, 1957.
- **Satish Chandra**, *Historiography, Religion and State in Medieval India*, Har Anand Publications 1996.
- **Satish Chandra**, *Medieval India: From Sultanate to the Mughals 1526-1748*, Har Anand Publications, New Delhi, 2006.
- **Shireen Moosvi**, *People, Taxation, and Trade in Mughal India*, Oxford University Press.
- **Srivastava M.P.**, *Social and Cultural Trends in Islamic India, 1206-1719 A.D.*, Vohra Publishers, New Delhi, 1989
- **Stein, Burton**, 'Politics, Peasants and the Deconstruction of Feudalism in Medieval India', *Journal of Peasant Studies*, 12, No. 2-3, 1985.
- **Sunilkumar**, *Demolishing Myths or Mosques and Temples- Readings on History and Temple Desecration in Medieval India*, Three Essays Collective, University of Michigan, 2008.
- **T K Ravindran**, 'Myth of Indian Feudalism', *Osmania Journal of Historical Research*, Vol.I. No. 1 July- December 1982.
- **T.J. Byres and Harbans Mukhia**, *Feudalism and Non-European Societies* (Library of Peasant Studies) Aug 1, 1985.

- **Vartak, Malavika** (8–14 May 1999). "Shivaji Maharaj: Growth of a Symbol", *Economic and Political Weekly*, 34 (19): 1126–1134
- **Vijay Kumar Thakur**, Recent Writings on Indian Feudalism : A Historiographical Critique, *Journal of the Bihar Research Society*, 1979
- **Vijay Kumar Thakur**, *Towards a Model of Early Medieval Indian Economy*, Commonwealth, New Delhi, 1989

SEMESTER : II

Course Code : WHH - E - 224.2

Course Title : HISTORY OF MEDIEVAL EUROPE (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the importance of Medieval period in Western Europe
- CO2. Know the medieval Christian Historiography
- CO3. Know the main themes and events in the history of Medieval Europe

CO4. Evaluate the feudal society and polity in the period between 5th and 15th Century in Western Europe

CO5. Critically analyse the role of Christianity and Medieval Church on society and culture

CO6. Assess the medieval legacy and transition to the modern era

Module I Historiography

Christian Historiography-Characteristics-Strength and Weakness - Sextus Julius Africanus – Eusebius - St. Augustine- Gregory of Tours - Venerable Bede

Module II Fifth Century Europe

Decay of Western Roman Empire - Barbarian Invasions-Visigoths – Ostrogoths -Vandals-Huns-Rise of Christian Church

Module III Frankish Kingdom

Merovingian and Carolingian Periods-Clovis-Charles Martel- Pepin-Charlemagne-Carolingian Renaissance

Module IV The Holy Roman Empire

Charlemagne and Pope Leo III-Struggle between the Empire and the Papacy-Gregory VII and Henry IV- Pope Boniface VIII- Edward I and Philip IV- Babylonian Captivity- Great Schism

Module V Feudalism in Transition

Nature of Feudalism - Castles and Lords - Manorial Villages – Merits – Demerits - Crusades-Nature-Causes-Important Crusades-Failure-Consequences - Monastic Foundations- Benedictine - Carthusian -Cistercian-Franciscan-Dominican- Contributions - Decay of Feudalism- Growth of Cities and Trade Routes-Merchant and Craft Guilds

Module VI Medieval Legacy

Medieval Art - Architecture-Romanesque - Gothic Styles - Sculpture- Painting - Music-Literature - Canon Law - Medieval Universities – Scholasticism - Science

LEARNING RESOURCES

- **Alessandro Barbero**, *CharleMagne*, University of California Press, 2004.
- **Alexander Clarence Flick**, *The Decline of the Medieval Church*, K Paul Trench, Trubner, London, 1930.
- **Alfred F Henrighurat**, *ThePirenne Thesis, Problems of European Civilization*, Heath, 1967.

- **Barbara A Hanawalt**, *The Middle Ages: An Illustrated History*, Oxford University Press, USA 1999.
- **Brian Tierney**, *The Middle Ages*, Vol.I, McGraw-Hill, 1998.
- **Brian Tierney**, *The Middle Ages*, Vol.II, McGraw-Hill, 1998.
- **Brian Tierney**, *Western Europe in the Middle Ages 300-1475*, McGraw-Hill, 1998.
- **Bryce Loyes**, *The High Middle Ages*, Macmillan, 1964.
- **Carl Stephenson and Bryce Lyon**, *Medieval History*, Harper International, 1967
- **Carl Stephenson**, *Medieval Feudalism*, Cornell University, USA, 1942.
- **Carl Stephenson**, *Medieval History*, Harper & Row Publishers, 1962.
- **Charles Hardwick**, *A History of the Christian Church*, Macmillan, 1877.
- **Charles R Young** , *The Twelfth –Century Renaissance:European Problem Studies*, Holt, Rinehart & Winston of Canada Ltd,1970.
- **Charles River Editors**, *The Middle Ages: A Brief History*, Vook.inc, 2011.
- **Chris Harman**, *A People’s History of the World*, Orient Longman, 1999
- **Clifford Hugh Lawrence**, *Medieval Monasticism*, Longman, 2001.
- **Einhard & Notker the Stammerer**, *Two Lives of CharleMagne*, Penguin Classics, 2008.
- **Ernst Breisach**, *Historiography-Ancient Medieval and Modern*, University of Chicago Press, Chicago, 1983.
- **George Holmes**, *The Oxford History of Medieval Europe*, Oxford University Press, 2001.
- **Gregory of Tours**, *A History of the Franks*, Penguin Classics, 1966.
- **H.Butterfield**, *Christianity and History*, New York, 1950.
- **H.W.C.Davis**, *Medieval Europe*, Cherry Lane, E books, 2014.
- **Hans Eberhard Mayer**, *The Crusades*, Oxford University Press, 1972.
- **J.B.Bury**, *The Cambridge Medieval History*, Vol.1, The Christian Roman Empire and the Foundations of the Teutonic Kingdoms, Paul Dalen,2011.
- **J.M.Roberts**, *The New Penguin History of the World*, Penguin Books, 2007.
- **Jackson J Spielvogel**, *Western Civilization*, Cengage Learning,2012.
- **John Bowle**, *A History of Europe*, Secker, Warburg Heinemann Ltd, 1979.
- **John H Haaren**, *Famous Men of the Middle Ages*, Lulu.com, 2013.
- **Joseph R Strayer**, *Feudalism*, Kreiger Publishing Company, 1965.
- **Joseph R Strayer**, *On the Medieval Origins of the Modern State*, Princeton University Press, 2011.

- **Judith Bennett**, *Medieval Europe: A Short History*, Mc Graw-Hill, 2010.
- **M.A Fitzsimmons** (ed.), *The Development of Historiography*, Port Washington, New York, 1954.
- **Marc Bloch**, *Feudal Society* Vol. I, University of Chicago Press, 1961.
- **Marc Bloch**, *Feudal Society* Vol. II, Routledge, 1989.
- **Margaret L King**, *The Renaissance in Europe*, Laurence King Publishing, 2003.
- **Marilyn Dunn**, *Emergence of Monasticism*, John Wiley & Sons, 2003.
- **Maurice Keen**, *The Penguin History of Medieval Europe*, Penguin 1991.
- **Meenaxi Phukan**, *Rise of the Modern West*, Macmillan Publishers India Ltd, 2000.
- **Morris Bishop**, *The Middle Ages*, Mariner Book, 2001
- **Norman F Cantor**, *Medieval History: The Life and Death of a Civilization*, Macmillan, 1969 .
- **Norman F Cantor**, *The Civilization of the Middle Ages*, Harper Perennial, America 1993.
- **Perry Anderson**, *Passages from Antiquity to Feudalism*, Verso, 2013.
- **Ralf Henry Carless Davis**, *A History of Medieval Europe*, Pearson Longman, 2006
- **Richard E Sullivan**, *The Coronation of Charle Magne : What Did It Signify?*, DC Heath and Company, 1959.
- **Robert Brentano**, *Early Middle Ages, 500-1000(sources in western civilization)*, Kindle Edition, Free Press, 2010.
- **Robert Brentano**, *Rome before Avignon: A Social History of Thirteenth Century Rome*, Basic Books, 1974.
- **Robert Brentano**, *The Age of the Renaissance*, Forum House 1970.
- **Rolf Toman, Achim Bednorz, Rainerwarland**, *Monasteries and Monastic Orders*, HULLmann, 2008.
- **S.W Halparin** (ed), *Essays in Modern European Historiography*, Chicago, 1970.
- **Samuel P Huntington**, *The Clash of Civilizations and the Re-making of the World Order*, Penguin Books, Delhi, 1996.
- **Stephen K Sanderson**, *Civilization and World Systems*, New Delhi, 1995.
- **Steven Runciman**, *A History of the Crusades*, CUP Archive, 1987.
- **Susan Wise Bauer**, *The History of the Medieval World*, WW Norton & Company, 2010.
- **T.A Dorey**(ed), *Latin Historians*, New York, 1966.
- **V.K. Gupta**, *History of Medieval India*, Rajat Publications, New Delhi, 2018.
- **Vijaya Kumar Thakur**, *Historiography of Indian Feudalism*, New Delhi, 1989.

- **W. J Brandt**, *The Shape of Medieval History*, New Heaven, 1966.
- **William J Duiker & Jackson J Spielvogel**, *World History*, Cengage Learning, 2006.

SEMESTER : II

Course Code : WHH - E - 224.3

Course Title : MEDIEVAL HISTORY OF WEST ASIA AND CHINA (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understanding the importance of studying the Medieval West and East Asia
- CO2. Understand the features of Medieval state, society and culture of the West Asia in the Medieval period

- CO3. Critically analyze the Medieval age as the age of faith or not on the basis of West Asian situations
- CO4. Know about the transmission of knowledge and culture towards Europe and its influence on Renaissance movement
- CO5. Evaluate the contributions of Medieval China to World culture
- CO6. Analyse the importance of trade and commerce around Indian Ocean towards cultural transmission in the medieval period

Module I Medieval State in West Asia

Rise and Spread of Islam-Conquests and Expansion-State Formation-Caliphate-Umayyads-Abbasid Empire - Harun Al Rashid-Divine

Module II Medieval Society in West Asia

Medieval Islamic Society - Complex hierarchies-Religious differences- Ethnic differences-Women, gender and family

Module III Medieval Culture in West Asia

Legacy of Islamic Culture – Literature – Art – Calligraphy – Architecture – Education – Law – Philosophy - Science

Module IV Medieval State and Society in China

Medieval China - Sui dynasty - Tang dynasty - Liao, Song and Jin dynasties - Yuan Dynasty -Mongol Conquest of China

Module V Chinese Culture in Medieval Period

Medieval Legacy of China – Literature – Art – Architecture - Religion and Philosophy - Science and Technology

Module VI Indian Ocean Trade in Medieval Period

Maritime History-Travel Accounts - Ibn Batuta - Marco Polo - Major Ports and Cities - Trading Communities – Articles - Trade Routes - Cultural Exchange

LEARNING RESOURCES

- **Adam J Silverstein**, *Islamic History Very Short Introductions*, 2010
- **Edward A.Alpers**, *The Indian Ocean in World History*, 2014
- **Gordon Kerr**, *A Short History of the Middle East: From Ancient Empires to Islamic State*, Oldcastle Books, 2016

- **Jack Tannous**, *The Making of the Medieval Middle East: Religion, Society and Simple Believers*, 2018
- **Jo Van Steenbergen**, *A History of the Islamic World, 600-1800: Empire, Dynastic Formations, and Heterogeneities in Pre-Modern Islamic West Asia*, 2020
- **Jonathan Lyons**, *The House of Wisdom: How the Arabs Transformed Western Civilisation*
- **K.N. Chaudhuri**, *Trade and Civilization in the Indian Ocean: An Economic History from the Rise of Islam to 1750*, 1985
- **Kenneth R. Hall**, *A History of Early South East Asia: Maritime Trade and Societal Development, 100-1500*, 2011
- **Marco Polo, Peter Harris, et.al.**, *The Travels of Marco Polo*, 2008
- **Marcus Milwright**, *Islamic Arts and Crafts: An Anthology*, 2017
- **Mark Lewis**, *China's Cosmopolitan Empire: The Tang Dynasty(History of Imperial China)*, 2012
- **Matthew Adam Cobb**, *The Indian Ocean Trade in Antiquity: Political , Cultural and Economic Impacts*, Routledge, 2018
- **Peter Mansfield**, *A History of the Middle East*, Viking Publishers, 1991
- **Peter Sluglett, Andrew Currie.**, *Atlas of Islamic History*, Routledge, 2015
- **Philip Robins**, *The Middle East: A Beginner's Guide*, 2016
- **Stewart Gordon**, *When Asia was the World: Travelling Merchants, Scholars, Warriors, and Monks Who Created the "Riches of the East"*, 2009
- **Susan Whitfield**, *Silk Roads: Peoples, Cultures, Land Scapes*, 2019
- **Susan Wise Bauer**, *A History of the Medieval World: From the Conversion of Constantine to the First Crusade*, 2016
- **Timothy Brook**, *The Troubled Empire: China in the Yuan and Ming Dynasties(History of Imperial China)*, 2013
- **Vernon O Egger**, *A History of the Muslim World to 1750: The Making of a Civilization*, 2017

SEMESTER : III

Course Code : WHH - C- 231

Course Title : ISSUES IN HISTORIOGRAPHY

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the beginning of historical consciousness in the pre-modern world- Greek historiography, Roman Historiography, Chinese historiography
- CO2. Differentiate the Medieval historiography - Church historiography and Arab historiography

- CO3. Evaluate impact of scientific revolution in the development of historiography- Francis Bacon, Descarte, Giambattista Vico, Edward Gibbon, Voltaire, and David Hume.
- CO4. Differentiate the perspectives on modern historiography-George Wilhelm Friedrich Hegel, Auguste Comte, Leopold Von Ranke, Thomas Carlyle, Oswald Spengler, Arnold J Toynbee
- CO5. Evaluate the approaches to history- Marxist Historiography, Changing Functions of Historical Materialism, Antonio Gramsci, and Annales School
- CO6. Understand the recent developments and post-modern Challenges on Historiography- Gender History, Black History, Oral History, Micro History, Local history, Post-modern Challenges

Module I Beginnings of Historical Consciousness

Greek historiography – Herodotus and Thucydides – Roman Historiography – Polybius, Livy and Tacitus – Chinese historiography

Module II Historical Consciousness Taking a Different Turn

Medieval historiography – Features of Church historiography – Arab historiography – St. Augustine

Module III Impact of Scientific Revolution

Francis Bacon – Descarte and Cartesianism – Anti-Cartesianism and Giambattista Vico – Enlightenment historiography – Edward Gibbon, Voltaire, David Hume

Module IV Modern Historiography- Philosophy of History

George Wilhelm Friedrich Hegel – Positivism and Auguste Comte – Critique of Positivism – Leopold Von Ranke – Thomas Carlyle, Oswald Spengler, Arnold J Toynbee

Module V Marxist Historiography

Basic Concepts of Marxist Historiography – Changing Functions of Historical Materialism – From Philosophy to Practice – Marx's Epistemology

Module VI Post Modern Engagements and Historiography

Historiography and Post-modernism - Michael Foucault – Discourse Analysis – Jacques Derrida – Deconstruction – Keith Jenkins - Radical History and Hayden White

LEARNING RESOURCES

- **Alfred John Church and William Jackson Brodrigg** (tr), *The Annals and the Histories of Tacitus*, Modern Library, 2003.
- **Arthur Marwick**, *The Nature of History*, Palgrave, New York, 1989 (1970).
- **Axel Harneit-Sievers** (ed.), *A Place in the World: New Local Historiographies from Africa and South Asia*, Brill, Leiden, 2002.
- **Beryl Smalley**, *Historians in the Middle Ages*, London, 1974.
- **Beverley Southgate**, *History: What and Why? Ancient, Modern and Post Modern Perspectives*, Routledge, New York, 1998.
- **Brian Fay, Philip Pomper and Richard T. Vann** (eds.), *History and Theory: Contemporary Readings*, Mass. and Oxford, Blackwell, 1998.
- **Burton Watson**, *Records of the Grand Historian: Han Dynasty* (Sima, Qian and trans) Research Center for Translation, The [Chinese University of Hong Kong](#) and [Columbia University Press](#), 1993.
- **Burton Watson**, *Ssu-ma Ch'ien: Grand Historian of China*, Columbia University Press, New York, 1958.
- **C.Behan McCullagh**, *The Logic of History*, Routledge, London, New York, 2004.
- **C.Behan McCullagh**, *The Truth of History*, Routledge, London, New York, 1998.
- **Denys Hay**, *Annalists and Historians: Western Historiography from the Eighth to the Eighteenth Centuries*, London, 1977.
- **Donald R. Kelley**, *Versions of History from Antiquity to the Enlightenment*, New Haven, 1991.
- **E J Hobsbawm**, 'Karl Marx's Contribution to Historiography' in *Ideology and Social Sciences*, Suffolk, 1962.
- **E P Thompson**, *The Poverty of Theory*, Merlin, London, 1978.
- **Eric Hobsbawm**, 'On History from Below', in **Eric Hobsbawm**, *On History* London, Weidenfeld and Nicolson, 1997.
- **Ernest Breisach**, *On the Future of History*, University of Chicago Press, Chicago, 1993.
- **Ernst Breisach**, *Historiography: Ancient, Medieval, Modern*, 2nd edition, University of Chicago Press, Chicago, 1993.
- **Franz Rosenthal**, *A History of Muslim Historiography*, Part 1, EJ Brill, Netherlands, 1952.
- **G A Cohen**, *Marx's Theory of History: A Defense*, Oxford, 1978.
- **G. Plekhanov**, *The Development of the Monist View of History*, Progress Publishers, Moscow, 1980.
- *Gende*, Shimla, Indian Institute of Advanced Study, 1999.
- **Georg G. Iggers**, *Historiography in the Twentieth Century : From Scientific Objectivity to the Postmodern Challenge*, Hanover and London, Wesleyan University Press, 1997.
- **Georg G. Iggers**, *New Directions in European Historiography*, Middletown, 1975.

- **Georg Giggers, et al**, *Global History of Modern Historiography*, Pearson Education Ltd, New Delhi, 2010.
- **Georg Lukas**, *History and Class Consciousness*, Rupa Co, London, 1993.
- **George Rawlinson** (tr), *The History of Herodotus* (the translation originally published during 1858-60)
- **Giovanni Levi**, 'On Microhistory', in **Peter Burke** (ed.), *New Perspectives on Historical Writing*, Polity Press, Cambridge, 1991, 2001.
- **Hamilton A.R. Gibb**, 'Tarikh from the origins to the third century of Hijra' pp.108-119 in *Studies on the Civilization of Islam*, London, 1962.
- **Isaiah Berlin**, *Concepts and Categories: Philosophical Essays* (Ed. by Henry Hardy), Pimlico, Great Britain, 1978.
- **Jan Vansina**, *Oral Tradition as History*, London, James Currey, 1985.
- **John Tosh**(ed), *Historians on History*, Pearson Education Ltd, England, 2000.
- **Joyce Appleby, Lynn Hunt & Margaret Jacob**, *Telling The Truth About History*, WW Norton & Company, New York-London, 1995.
- **Keith Jenkins** (ed.), *The Postmodern History Reader*, London and New York, Routledge, 1997.
- **Keith Jenkins**, *At The Limits of History, Essays on Theory And Practice*, London and New York, Routledge, 2009.
- **Keith Jenkins**, *Rethinking History*, Routledge, London/New York, 1997.
- **Kenan Malik**, *The Meaning of Race: Race, History and Culture in Western Society*, London, Macmillan, 1996.
- **Kumkum Sangari and Sudesh Vaid** (ed.), *Recasting Women: Essays in Colonial History*, Delhi, Kali for Women, 1989.
- **Kumkum Sangari and Uma Chakravarti** (eds), *From Myths to Markets: Essays on*
- **Les Back and John Solomon** (eds.), *Theories of Race and Racism: A Reader*, London and New York, Routledge, 2000.
- **Lynn Hunt** (ed), *The New Cultural History*, University of California Press, California, London, 1989.
- **M.C. Lemon**, *Philosophy of History*, Routledge, London, 2006.
- **M.Harsgor**, 'Total History: The Annales School', *Journal of Contemporary History*, Vol.13, 1978.
- **M.I. Finley**, *Ancient History: Evidence and Models*, Penguin, London, 1985.
- **Michael Bentley** (ed), *Companion to Historiography*, Routledge, New York/London, 1997.
- **Michael Bentley**, *Modern Historiography, An Introduction*, Routledge, New York, 1999.
- **Paul Thompson**, *The Voice of the Past : Oral History* ,Oxford, 1978.
- **Peter Burke** (ed.), *Economy and Society in Early Medieval Europe: Essays for Annales*, London, 1972.
- **Peter Burke** (ed.), *New Perspectives on Historical Writing* ,Oxford, 1992

- **Robert M Burns (ed)**, *Historiography, Critical Concepts in Historical Studies*, Routledge, London and New York, 2006.
- **Ronald J. Grele**, 'Oral History', in **Kelly Boyd** (ed.), *Encyclopedia of Historians and Historical Writing*, 2 vols. ,Chicago, Fitzroy Dearborn Publishers, 1999.
- **S.H. Rigby**, *Marxism and History: A Critical Introduction*, Manchester and New York, Manchester University Press, 1987, 1998.
- **S.H.Rigby**, 'Marxist Historiography', in Michael Bentley (ed.), *Companion to Historiography*, Routledge, London and New York, 1997.
- **Shukrieh R. Merlet**, 'Arab Historiography', Article published in the *Islamic Culture*, Hyderabad, Vol.LXIII, No.4, October, 1989.
- **Stefan Berger, et al**, (ed), *Writing History: Theory and Practice*, Bloomsbury Academia, New Delhi, 2010
- **Stephen Davies**, *Empiricism and History* Palgrave, New York, 2003.
- **Steve Seidman** (ed.), *The Postmodern Turn: New Perspectives on Social Theory*, Cambridge, Cambridge University Press, 1994.
- **Steven Best** and **Douglas Kellner**, *Postmodern Theory: Critical Interrogations*, London, MacMillan, 1991.
- **T. Stoianovich**, *French Historical Method: The Annales Paradigm*, Ithaca, 1977.
- **Uma Chakravarti**, *Rewriting History: The Life and Times of Pandita Ramabai*, Delhi, Kali For Women, 1998.
- **W H Shaw**, *Marx's Theory of History*, Stanford, Stanford University Press, 1978.
- **Yang Hsien-yi** and **Gladys Yang**, *Records of the Historians*, Commercial Press, Hong Kong, 1974.

SEMESTER : III

Course Code : WHH - C- 232

Course Title : INDIAN HISTORY III

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Analyze the colonial economic policies and its reflections on on India Economy- Traditional industries, Agrarian sector, critiquing the concept of drain of wealth, famines and Marxian view on Indian economy.
- CO2. Evaluate the nature of the early resistance movements against the British-1857 Revolt and its interpretation.
- CO3. Analyze the concept Colonial Modernity and the creation of public sphere- Socio-religious reform movements and its limitations, evaluation of women's movements of the period
- CO4. Understand the theories regarding the formation of Indian National Congress, Partition of Bengal and the *Swadeshi* Movement, Moderates, and Extremists.
- CO5. Recollect administrative reforms introduced by the British government in India- the Government of India Act 1909, Government of India Act of 1919 and Government of India Act 1935
- CO6. Analyze the Gandhian Era in Indian freedom struggle- Gandhian ideologies, Non-cooperation, *Khilafat*, *Swarajist* Party, Simon Commission, Nehru Report, Civil Disobedience Movement, Gandhi and Ambedkar Debate, Communal Award and Poona Pact, and Quit India Movement
- CO7. Evaluate the growth of revolutionary terrorism in India and abroad- the Communist Party of India and Congress Socialist Party, Trade Union Movement, All India *Kisan Sabha* and Peasant Movements.
- CO8. Analyse the Post- Second World War development in the National Movement- Cripps Mission, Quit India Movement, Subhash Chandra Bose and Indian National Army, Cabinet Mission, Royal Indian Navy Mutiny and the Mount Batten Plan.
- CO9. Analyse the Debate on the origin and growth of communalism in India-Muslim League, Two Nation Theory, the partition of India and the transfer of power.

Module I Colonial Policies and Early Resistance

Administration – Economy– Agrarian Settlements – Commercialization of Agriculture – Impact on indigenous crafts and Industries – Drain of wealth – Deindustrialization or Development? – Famine – Marx on India – Resistance – Interpretations on the first major challenge: the Revolt of 1857.

Module II Colonial Modernity

Social and Cultural policies of British Social Legislations– Creation of a Public Sphere – Reform Movements – Weaknesses and limitations – Women’s movements – Emancipatory or strengthening of tradition ?

Module III Political Awakening

Theories regarding the formation of Indian National Congress – Evaluation of the work of Moderates – Partition of Bengal and the Swadeshi Movement – Ideological basis of Extremism – Impact of the First World War – Home Rule Movement – Annie Besant and Tilak .

Module IV Making of the Indian Nation:

Entry of M.K.Gandhi into Indian Politics – Early *satyagrahas* - Gandhian ideology – Non Co-operation and Khilafat movements – Swarajist Party – Civil Disobedience Movement – Role of Women- Gandhiji and Ambedkar Debate – Communal Award and Poona Pact .

Module V Growth of Radical Trends

Revolutionary terrorism in India and abroad – The Communist Party of India and Congress Socialist Party – Trade Union Movements – All India Kisan Sabha and Peasant Movements

Module VI Towards Independence

Impact of Second World War – Cripps Mission – Quit India Movement – Subhash Chandra Bose and INA – Cabinet Mission – RIN Mutiny – Mountbatten Plan – Growth of Communalism – Theoretical Debate – Two Nation Theory – Partition – Transfer of Power

LEARNING RESOURCES

- **A.C.Bose**, *Indian Revolutionaries Abroad 1905-22*, Patna, 1971.
- **A.R. Desai** (ed.), *Peasant Struggles in India*, Oxford, Bombay, 1979.
- **A.R.Desai**, *Social Background of Indian Nationalism*, Popular Prakashan, Bombay,
- **Amales Tripathi**, *The Extremist Challenge*, Calcutta, 1967.
- **B.L.Grover**, *British Policy Towards Indian Nationalism 1885-1909*, Delhi, 1967.
- **B.N.Ganguli**, *Dadabhai Naoroji and the Drain Theory*, Bombay, 1965.
- **B.R.Nanda**, *Mahatma Gandhi*, New Delhi,1958.
- **Bipan Chandra et al**, *Freedom Struggle*, NBT, New Delhi, 1994.
- **Bipan Chandra**, *Communalism in Modern India*, New Delhi, 1987.
- **Bipan Chandra**, *Essays on Colonialism*, Orient Longman, New Delhi, 1999.
- **Bipan Chandra**, *Essays on Indian Nationalism*, Har Anand Publications, New Delhi, 2005.
- **Bipan Chandra**, et al, *India’s Struggle for Independence*, Penguin Books, New Delhi, 1989.

- **Bipan Chandra**, *Indian National Movement: Long term Dynamics*, New Delhi, 1988.
- **Bipan Chandra**, *Modern India*, New Delhi, 1971.
- **Bipan Chandra**, *The Rise and Growth of Economic Nationalism in India*, Delhi, 1977.
- **Chandrasekhar.S**, *Colonialism, Conflict and Nationalism*, Viswa Prakasam, New Delhi, 1995.
- **Charles Hiemsath**, *Indian Nationalism and Hindu Social Reform*, Princeton, 1964.
- **David Hardiman** (ed.), *Peasant Resistance in India, 1858-1914*, OUP, Delhi, 1992.
- **David Page**, *Prelude to Partition: The Indian Muslims and the Imperial System of Control 1920-1932*, OUP, Oxford, 1982.
- **Dhanagare, D N**, *Peasant Movements in India, 1920-1950*, Delhi, 1983.
- **Eric Stokes**, *The Peasant and the Raj: Studies in Agrarian Society and Peasant Rebellion in Colonial India*, Cambridge, 1978.
- **Francis Hutchin's**, *Spontaneous Revolution: The Quit India Movement*, New Delhi, 1971.
- **Girja Shankar**, *Socialist Trends in Indian National Movement*, Meerut, 1987.
- **Harish.K.Puri**, *Ghadar Movement*, Amritsar, 1983.
- **HCE.Zacharia**, *Renascent India*, 1933.
- **I.R.Sharma**, *The Making of Modern India*, Orient Longman, 1951.
- **J.N.Farquher**, *Modern Religious Movement in India*, OUP, 1914.
- **Jayaprakash Narayan**, *Why Socialism*, Benaras, 1936.
- **Jim Masselos**, *Indian Nationalism: a History*, Sterling, New Delhi, 2002.
- **Judith.M.Brown**, *Gandhi's Rise to Power: Indian Politics 1915-22*, Cambridge, 1972.
- **K.K.Ghosh**, *The Indian National Army*, Meerut, 1969.
- **K.N.Panikkar**, *Culture, Ideology, Hegemony: Intellectuals and Social Consciousness in Colonial India*, Tulika, New Delhi, 2001.
- **Kenneth.W.Jones**, *Socio Religious Reform Movements in British India*,
- **M.A. Rasul**, *A History of the All India Kisan Sabha*, National Book Agency, Calcutta, 1989.
- **M.N.Srinivas**, *Social Change in Modern India*, Orient Longman, Delhi, 1972.
- **Mohit Sen**, *The Indian Revolution, Review and Perspectives*, New Delhi, 1970.
- **Nitish Ranjan Ray, et al** (ed.), *Challenge A Saga for India's Struggle for Freedom*, New Delhi, 1984.
- **P.C.Bamford**, *Histories of Khilafat and Non cooperation Movements*, Delhi, 1985.
- **P.N.Chopra**, *Social and Cultural History of India*, Sterling, 1979.
- **R.C.Majumdar**(ed.), *The History and Culture of the Indian People*, Bharatiya Vidya Bhavan Series, Vol. VII, VIII, IX, X, XI, Bombay.
- **R.C.Majumdar**, *History of the Freedom Movement in India*, III Vols, Firma K.L.Mukhopadhyay, Calcutta, 1975.

- **R.P.Dutt**, *India Today and Tomorrow*, People's Publishing House, Delhi, 1955.
- **R.P.Dutt**, *India Today*, Bombay, 1949.
- **S.B.Chaudhari**, *Civil Rebellion in the Indian Mutinies 1857-59*, Calcutta, 1957.
- **S.N.Sen**, *Eighteen Fifty Seven*, Delhi, 1957.
- **S.N.Sen**, *History of Freedom Movement in India*, New Age International, New Delhi, 1997.
- **S.P.Nanda**, *History of Modern India*, Dominant Publishers, New Delhi, 2012.
- **S.Wolpert**, *A New History of India*, OUP, New York, 1977.
- **Sandhya Chaudhuri**, *Gandhi and the Partition of India*, New Delhi, 1984.
- **Sasi Tharoor**, *An Era of Darkness- The British Empire In India*, Aleph Book Company, 2016
- **Satyabrata Rai Chowdhury**, *Leftist Movements in India 1917-1947*, Calcutta, 1977.
- **Subrata Banerjee**, *The RIN Strike*, New Delhi, 1981.
- **Sugata Bose** and **Ayesha Jalal**, *Modern South Asia: History, Culture, Political Economy*, Oxford, 2000.
- **Sukomal Sen**, *Working Class of India*, K.P.Bagchi and Company, Calcutta, 1997.
- **Sumit Sarkar**, *Modern India: 1885-1947*, Macmillan, 1995.
- **Sumit Sarkar**, *The Swadeshi Movement in Bengal, 1903-1908*, People's Publishing House, 1973.
- **Suresh Jnaneswaran**, *All India Kisan Sabha and the Anti- Imperialist Struggle, 1936-1939*, Kerala Historical Society, Thiruvananthapuram, 1999.
- **Tara Chand**, *History of the Freedom Movement in India, IV vols.*, Publications Division, New Delhi, 1983.
- **Tirthankar Roy**, *The Economic History of India: 1857-1947*, Oxford, 2006.
- **V.P.Menon**, *The Transfer of Power in India*, Princeton, 1957.

SEMESTER : III

Course Code : WHH - C- 233

Course Title : HISTORY OF MODERN WORLD

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understanding the importance of revolution in shaping the modern world.
- CO2. Evaluate the impact of revolution in the socio, economic and cultural background of the country.
- CO3. Comprehend the role of middle class in the outbreak of revolutions.
- CO4. Analyse the immediate impact of Agrarian and industrial revolution in the life of commons.
- CO5. Perceive the concept of unification that led to the merger of Germany and Italy.

Module 1 Rise of Modern Age

Renaissance-Reformation-Scientific Revolution-Commercial Revolution

Module II English Revolution

Stuarts Monarchy of England-Struggle between the King and the Parliament-Glorious Revolution of 1688-Bill of Rights-Constitutional Monarchy

Module III American Revolution

British Colonies in America-Causes of Revolution-Birth of USA-Significance

Module IV French Revolution

French Polity and Society-The Bourgeoisie-Fall of Bastille-National Assembly-Nature and Consequences-Republic-Rise of Napoleon

Module V Industrial Revolution and Socialism

Industrial Revolution-Agrarian Revolution-Emergence of Socialist Ideas-Robert Owen-Saint Simon-Karl Marx

Module VI Unification Movements in Europe

Unification of Italy-Unification of Germany-Bismarck

LEARNING RESOURCES

- **Albert Soboul**, *French Revolution*, University of California Press, London, 1977.
- **Andrina Stiles and Robert Pearce**, *The Unification of Italy (Access to history)*, Hodder General Publishing Division, 2006.
- **Bud Hannings**, *Chronology of the American Revolution*, McFarland and Company Incorporated

- **Burns and Burns**, *World Civilizations*, Norton, 1964.
- **C A Bailey**, *The Birth of the Modern World*, Wiley, 2004.
- **C.J.H. Hayes**, *Modern Europe to 1870*, Surjeet Publications, 2001.
- **David Thompson**, *Europe Since Napoleon*, Knopf Doubleday Publishing group, 1957, New York.
- **E J Hobswam**, *Age of Revolutions*, Vintage, 26 Nov 1996 (first published in 1962).
- **Erich Eyck**, *Bismarck and the German Empire*, W.W. Norton and Company, 17 Jan 1964 (first published in 1950).
- **G M Trevelyan**, *The English Revolution-1688-1689*, Oxford University Press, New York, 1948.
- **J .M Roberts**, *The Penguin History of Europe*, Penguin Books, 1 Dec 1988 (first published in 1966).
- Pub, 2008.
- **Robert Allison**, *The American Revolution: A Concise History*, Oxford University Press, 2011, New York.
- **Robert R Palmer**, *The Age of Democratic Revolutions*, Princeton University Press, New Jersey, USA, 1964.
- **Susan Wise Bauer**, *The History of the Renaissance World: From the Rediscovery of Aristotle to the Conquest of Constantinople*, WW Norton & Company, 2013.
- **Thomas Carlyle**, *The French Revolution: A History*, Wiley and Putnam, New York, 1846.
- **William Doyle**, *Oxford History of French Revolution*, Oxford University Press, New York, 2002.
- **William Miller**, *A New History of United States*, Dell Publishing Company, US, 1975.

SEMESTER : III

Course Code : WHH -E - 234.1

Course Title : HISTORY OF PRE-MODERN KERALA (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the role of geography and environment in the making of the history of Kerala topographical survey and significance of the human geography
- CO2. Recollect variety of sources for the reconstruction of the history of pre- modern Kerala
- CO3. Analyse the transition of historical consciousness in Kerala through the ages
- CO3. Evaluate the features of colonial historiography
- CO4. Understand the cultural transformation passed through the Ages of Stone Age to Iron Age
- CO5. Evaluate the importance of Ancient Tamil anthologies for the reconstruction of the early history of Kerala
- CO6. Understand the origin and growth of indigenous and Semitic religions in Kerala
- CO7. Evaluate the theoretical knowledge about the social and cultural formations in pre-modern Kerala.

Module I Geography and Sources

Location and the Environment – Mountain tracks – Plain land and coastal zones – Rivers – Lake – Backwaters – Mountain passes – Monsoon – Nature of Soil – Productivity of Land -Archaeological Sources – Monuments – Inscriptions – Coins – Ancient Tamil Anthologies – Sanskrit works Malayalam sources Classical Accounts – Grandhavaris– Oral tradition – Myths and legends Ballads –Folk songs – Place names

Module II Historiography of Kerala

Myths & Legends – Vamsakavya – *Tuhafat-ul-Mujahidin* – Colonial initiatives – Early Missionaries – Malabar – Cochin – Travancore – Surveyors – Samuel Mateer and HermenGundert – Gazetteers and Manuals – Indigenous initiatives – Vaikath Pachu Moothathu – P.Shungoony Menon – Modern Trends – K.P. Padmanabha Menon – K.M. Panikkar – Elamkulam P.N.KunjanPillai – M.G.S. Narayanan – Emerging Trends

Module III Social and Cultural Formations

Stone Age –Megalithic Phases – Typology – Polity – Society –Economy – Rock art in Kerala- Debate on Sangam Age – Early Tamil Anthologies – Interpretations – Tinai Concept – Material Culture – Tribal Polity – Muvendars – Chieftdom – Forms of Exchange – Status of women – Transmarine Contacts -Indigenous Religious practices and beliefs – Hinduism – Jainism – Buddhism – Judaism – Christianity – Islam

Module IV Society in Transition

Perumals of Mahodhayapuram- Debates on the Nature of Perumal State –Formation of Agrarian Society - Development of Trade – Guilds - Debate on Aryanization – Brahmin settlements – Rise

of Temples and Emergence of temple centered society – Alwars and Nayanars – Sankaracharya – Education – *Salais* – Kollam Era

Module V Changing Polity and Socio-Economic Formations

Political Disintegration and the rise of local powers in the post Perumal period – Naduvazhis and *Swarupams* – *Kurumatsaram* – *Kuruvazhcha* – Ay Kingdom - Ezhimala – *Changatham* – *Sanketham* – *Chathiran* – Political disunity – Valluvanad – Rise of the Zamorin of Calicut – Kolathunad – Arakkal Family-Agrarian Settlements – Brahmaswam and Devaswam land – Jenmi System – Emergence of land relations – *Uralar–Karalar–Adiyalar–Paniyalar*

Module VI Medieval Social Structure and Practices

Development of Malayalam Language and Literature – Folk Songs – Northern and Southern Ballads – Philosophy and Science – Ayurveda and other Systems of Medicines – Art, Architecture, Sculpture and Painting – Science and technology – Festivals and performing Arts – Folk Dances- Caste System – Marumakkathayam and Sambandham – Smarthavicharam – Mamankam – Kalari – Chaver – Ankam – Slavery – Pulappedi and Mannappedi – Devadasi System – Trial by Ordeal – Discriminatory taxes

LEARNING RESOURCES

- **A. Sreedhara Menon**, *A Survey of Kerala History*, S. Viswanathan, Madras, 1991.
- **A. Sreedhara Menon**, *Cultural Heritage of Kerala*, S. Viswanathan, Madras, 1996.
- **B.K. Gururaja Rao**, *The Megalithic Cultures of South India*, University of Mysore, 1972.
- **Elamkulam P.N. Kunjan Pillai**, *Studies in Kerala History*, Kottayam, 1970.
- **Francis Day**, *Land of the Perumals*, Madras, 1863.
- **J.V. Vilanilam** (ed.), *Introduction to Kerala Studies* (2 Vols.), New Jersey, 2012.
- **K. Sivasankaran Nair**, *Keralam Oru Lanthakarante Drishtiyil* (Mal), Kerala Bhasha Institute, Trivandrum, 2005.
- **K. Sivasankaran Nair**, *Pracheenakeralatinte Charitram* (Mal) D.C. Books, Kottayam, 2014.
- **K.K. Kusuman** (ed.), *Issues in Kerala Historiography*, ICKS, Thiruvananthapuram, 2003.
- **K.K.N. Kurup, William Logan**, *A study in the Agrarian Relations of Malabar*, Sandhya Publications, Calicut, 1981.
- **K.N. Ganesh**, *Keralathinte Innalekal*, Thiruvananthapuram, 1990.
- **K.P. Padmanabha Menon**, *History of Kerala* (4 Vols.), Asian Educational Services, New Delhi, 1993.
- **L.A. Krishna Iyer**, *Kerala Megaliths and their Builders*, Madras, 1967.

- **M.D. Raghavan**, *Folk Plays and Dances of Kerala*, International School of Dravidian Language, Trivandrum, 2018.
- **M.E. Manickavasagom**, *Cultures of the Ancient Cheras*, Kovilpatti, 1970.
- **M.G.S. Narayanan**, *Aspects of Aryanisation*, Kerala Historical Society, Thiruvananthapuram, 1973.
- **M.G.S. Narayanan**, *Calicut, The City of Truth, Revisited*, Publication Division, University of Calicut, 2006.
- **M.G.S. Narayanan**, *Cultural Symbiosis of Kerala*, Thiruvananthapuram, 1972.
- **M.G.S. Narayanan**, *Foundations of South Indian Society and Culture*, Bharatiya Book Corporation, Delhi, 1994.
- **M.G.S. Narayanan**, *Kerala Charithrathinte Adisthana Silakal* (Mal.), Calicut, 1971.
- **M.G.S. Narayanan**, *Re-interpretations in South Indian History*, College Book House, Thiruvananthapuram, 1977.
- **M.R. Manmathan (ed)**, *Archaeology in Kerala: past and present*, Farook College Publications Division, Kozhikodu 2007
- **N. Subramanian**, *Sangam Polity*, Asia Publishing House, Bombay, 1966
- **N.R. Banerji**, *The Iron Age in India*, New Delhi, 1965.
- **N. Sam** (ed.), *Elamkulam Kunjan Pillayude Sampoorana Krithikal* (Mal.), Vol. I, ICKS, Thiruvananthapuram, 2005
- **O.K. Jhony**, *Wayanad Rekhakal: Wayanadinte Charitram, Puravritam, Varthamanam*, (Mal), Mathrubhoomi Books, Kozhikodu, 2010.
- **P. Shungoony Menon**, *A History of Travancore from the Earliest Times*, Thiruvananthapuram, 1983.
- **P.C. Alexander**, *Buddhism in Kerala*, Annamalainagar, 1947.
- **P.K. Aboo Ishaque**, *Geography of Kerala, The Land, People Economy and Ecology*, Lipi Publications, Kozhikode, 2018.
- **P.K. Muhammed Kunji**, *Muslimingalum Kerala Samskaravum* (Mal), Kerala Sahitya Academy, Thrissur, 2008.
- **P.M. Jussay**, *The Jews in Kerala*, University of Calicut, 2005.
- **P.P. Narayanan Namboodiri**, *Aryans in South India*, Inter India Publications, New Delhi, 1992.
- **Paul L. Knox, Sallie A Marston**, *Human Geography, Places and Regions in Global content*, Sai print O pack, Noida, 2015.
- **Prof. N.E. Kesavan Namboodiri**, *Thekkumkoor Charitram Puravritam* (Mal), National Book Stall, Kottayam, 2014.
- **Raghava Varier & Kesavan Veluthatt**, *Manipravala Charcha* (Mal.) Sahitya pravathka Shakarana Sangham, National Book Stall, Kottayam, 2016.
- **Rajan Gurukkal & Raghava Varier**, *History of Kerala Pre-historic to the present*, Orient Black Swan, Hyderabad, 2018.

- **RajanGurukkal**, *Kerala Temple and Early Medieval Agrarian System*, Sukapuram, 1992.
- **RajanGurukkal**, *Social Formations of Early South India*, Oxford, New Delhi, 2010.
- **RajanGurukkaland M.R. RaghavaVarier** (ed.), *Cultural History of Kerala*, Vol.I, Department of Cultural Publications, Thiruvananthapuram, 1999
- **RajanGurukkaland M.R. RaghavaVarier** (ed.), *Kerala Charithram* (Mal.), Vol.I, VallatholVidyapeetham, Sukapuram, 1992.
- **Richard H. Bryant**, *Physical Geography*, Rupa Publications, New Delhi, 1976.
- **Satyamurthy .T**, *The Iron Age in Kerala: A Report on Mangad Excavation*, Department of Archaeology, Thiruvananthapuram, 1992.
- **Sebastian R. Prange**, *Monsoon Islam: Trade and faith on the Medieval Malabar Coast*, Cambridge University Press, New York, 2018.
- **T.R.Venugopalan**, *SampathumAdhikaravum: ThrissurilNinnoruKazhcha* (Mal.), Current Books,Thrissur, 2012
- **T.V. Mahalingam**, *South Indian Polity*, Madras, 1967
- **V. Rajeev**, *Kerala Mahatmyam*, (Mal), SahityaPravarthaka Co-operative Society Ltd, Kottayam, 2012.
- **V.NagamAiya**, *Travancore State Manual* (3 Vols.), Gazetteers Department, Thiruvananthapuram, 1999.
- **V.R.ParameswaranPillai**, *Temple Culture of South India*, S.C. Mittal, Inter India Publications, New Delhi.
- **V.V.K. Vaalath**, *KerlathileStalaCharitrangal, Thiruvananthapuram Jilla* (Mal), Kerala Sahitya Academy, Thrissur, 2015
- **William Logan**, *Malabar Manual* (2 Vols.), Madras, 1989

SEMESTER : III

Course Code : WHH - E - 234.2

Course Title : COLONIALISM AND NATIONALISM IN AFRICA (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the different stages of colonisation of Africa
- CO2. Make capable of analyzing the nationalist movement in Africa
- CO3. Have an awareness on the role of different leaders in the African National Movement
- CO4. Understand the concepts of colonialism, neocolonialism, and Pan-africanism
- CO5. Understand the present problems in African Nations

Module I Early Explorations in Africa

Arrival of Europeans-Portuguese-English-Dutch- Trading Posts-Atlantic Slave trade-Boer Settlements- European colonies before 19th Century.

Module II Classical colonialism in Africa

Colonialism in 19th century - Treaty of Berlin- Scramble for Africa – Missionaries and Physicians – David Livingstone – Cecil Rhodes – Karl Peters –White Man’s Burden- King Leopold

Module III European settlements in Africa

Portuguese – Dutch – Belgium - British –French – German – Italian Colonies

Module IV Neo Colonialism and African Nationalism

Post War Era- Neo- Colonialism- Relation with Tribalism and Ethnic Nationalism- Pan-Africanism - Marcus Gavey and W. E. D Du Bois- Decolonization

Module V Struggle for Independence in Africa

Organized Struggles - Algerian War- Angolan War –Congo Crisis- Mau Mau Uprising-Jomo Kenyatta- Kwame Nkrumah- Julius Nyerrere- Kenneth Kaunde- Nelson Mandela- Women in African National Congress

Module IV Post Colonial Nationalism in Africa

Meta Colonialism-Problems- Ethnic Rivalries- Civil Wars- Genocide-Corruption- Globalization.

LEARNING RESOURCES

- **Adu Boahen**, *African Perspectives on Colonealism*, John Hopkins Press, Baltimore, 1987
- **Ali A Mazurai and Michael Tidy**, *Nationalism and New States in Africa: From about 1935 to the Present*, Nairobi, 1984
- **Basil Davidson**, *Modern Africa: A Social and Political History*, Longman, NewYork, 1994

- **Benedict R Anderson**, *Imagined Communities: Reflections on the Origin and Spread of Nationalism*, New York, 2002
- **Esedebe P. Olisanwuche**, *Pan Africanism: The Idea and Movement, 1776-1963*, Howard University Press, Washington, 1982
- **George Padmore**, *Pan Africanism or Communism*, Anchor Books, Doubleday, New York, 1972
- **Jean Francois Bayart**, Stephen Ellis and Beatrice Hibou, *The Criminalisation of the state in Africa*, The African Institute, 1999
- **Kwame Nkrumah**, *Neo-Colonialism: The Last Stage of Imperialism*, International, New York, 1965
- **Leroy Vail, ed.**, *The Creation of Liberalism in Southern Africa*, James Currey, London, 1989
- **Philip S Zachernuk**, *Colonial Subjects: An African Intelligentsia and Atlantic Ideas*, University Press of Virginia, 2000
- **Richard Joseph, ed.**, *State Conflict and Democracy in Africa*, Colo: Lynne Rienner, Boulder, 1999
- **Richard Webner and Terence Ranger**, *Post Colonial Identities in Africa*, Zed Books, London, 1996
- **Thomas Hodgkin**, *Nationalism in Colonial Africa*, New York University Press, 1957
- **Toyin, Falola, ed.**, *Africa Vol.4. The End of Colonial Rule, Nationalism and Decolonisation*, Carolina Academic Press, Durham, 2002
- **W.E.B. DuBois**, *The Autobiography of WEB DuBois*, International, New York, 1968
- **William Tordoff**, *Government and Politics in Africa*, Indiana University Press, Bloomington, 1984

SEMESTER : III

Course Code : WHH - E - 234.3

Course Title : ENVIRONMENTAL HISTORY WITH SPECIAL REFERENCE TO INDIA (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

CO1. Understand the basic concerns of environmental history and its historical background

CO2. Analyse various environmental movements emerged in Post colonial India

CO3. Comprehend the concept of development and its impact on nature

CO4. Evaluate the question of sustainable development

CO5. Assess the global concerns over environmental issues

Module I Basic of Environmental History

Global Trends in Environmental History – Approaches to Indian Environmental History – Colonial and Post Colonial Historiography – Debate over the Emergence of Environmentalism – Scope of Environmental History

Module II Environmental Concerns through the Ages

Environmental Approach to Pre historic Studies – Pre Colonial Attitudes towards Environment – Four Modes of Resource Use (Gadgil-Guha Framework) – Emergence of Empires and Assertion of State Monopoly – The Mauryas – The Guptas – The Mughals – Royal Hunting – Preservation of Forests

Module III Colonialism and Environmental History

Colonialism as a watershed in Indian Environmental History – The question of Deforestation – Impact of Ship Building Industry, Railways and World Wars on the Forests – Forest Legislations – Botanical Gardens and Plant Transfer – Ecological Imperialism – Contestations over Forests – Jhum Cultivation – Tribal Protest and Resistance

Module IV Environmental Movements in Post Colonial India

Post Colonial Scenario – Industrialisation Drive – Hydro Electric Projects, Dams, Mines – Deforestation and Pollution – Dehabitation – Development vs Deprivation – Emergence of Environmental Movements – Chipko – Narmada Bachao Andolan – Women and Environmental Movements

Module V Question of Sustainable Development

Sustainable Development – Using Sustainable Energy – Creating Eco friendly Habitats – Laurie Baker, a Kerala Experience – Pros and Cons of Sustainable Environment

Module VI New Age Crisis

Environmental Disasters – Recent Floods – Disaster Management in India – Global Warming – Impact

LEARNING RESOURCES

- **Arnold, David and RathachandraGuha**, (eds.), *Nature, Culture and Imperialism: Essays on the Environmental History of South Asia*, Delhi, Oxford University Press,1995
- **B.A. Prakash**, *Kerala's Economic Development*, 1999.
- **Baviskar, Amita**, (ed.), *Contested Waterscapes*, Delhi, Oxford University Press,2008.
- **Baviskar, Amita**, *In the Belly of the River: Tribal Conflicts over Development in Narmada Valley*, Delhi, Oxford University Press,1995.
- **Bohan D'Souza**, *Environment, Technology and Development: Critical and Subversive Essays*, Orient Blackswan, New Delhi, 2013.
- **Brandis, Dietrich**, *Indian Forestry*, Oriental University Institute, Harvard University,1897.
- **Crosby, Alfred.W**, *Ecological Imperialism: The Biological Expansion of Europe,900-1900*,New York, 1986.
- **E.F. Schumacher**, *Small is Beautiful*, 1973.
- **Gadgil, M and V.D Vartak**,, "Sacred Groves of India: A Plea for Continued Conservation",*Bombay Natural History Society Journal*, vol.72, 1975, pp.312-20.
- **Gadgil, M. and R.Guha**, *This Fissured Land: An Ecological History of India*, Delhi, Oxford University Press,1992.
- **Gadgil, Madhav**, *Ecology and Equity: The Use and Abuse of Nature in Contemporary India*, Delhi, 1995.
- **Ghazala Shahabuddin and Mahesh Rangarajan** (ed.), *Making Conservation Work*, Orient Blackswan, New Delhi, 2007.
- **Grove, Richard, Vinita Damodaran and SatpalSangwan**, (eds), *Nature and the Orient: The Environmental History of South and South East Asia*, Delhi, Oxford University Press,1998.
- **Grove, Richard**,*Ecology Climate and Empire: Colonialism and Global History, 1400-1940*, Cambridge, 1997.
- **Grove, Richard**,*Green Imperialism: Colonial Expansion, Tropical Island Edens and the Origins of Environmentalism, 1600-1860*, Cambridge University Press,1995.
- **Guha, Ramachandra**, *The Unquiet Woods: Ecological Change and Peasant Resistance in the Himalaya*, Delhi, Oxford University Press,1989.
- **Habib, Irfan**, *Man and Environment: The Ecological History of India*, Aligarh, Tulika,2010.
- **James Gustave Speth**, *Global Environmental Challenges; Transition to a Sustainable World*, Orient Blackswan, New Delhi, 2004.
- **Jeffrey Sachs**, *The Age of Sustainable Development*, 2015.
- **Jyothi Krishnan**, *Enclosed Waters: Property Rights, Technology and Ecology in the Management of Water Resources in Palakkad*, Kerala, Orient Blackswan, New Delhi, 2010.

- **Lester Brown, Janet Larsen and Bernie Fischlowits- Roberts** (eds.), *The Earth Policy Reader*, Orient Blackswan, New Delhi, 2004.
- **Lyla Mehta**, *The Politics and Poetics of Water, The Naturalization of Scarcity in Western India*, Orient Blackswan, New Delhi, 2005.
- **Mahesh Rangarajan**, *India 's Wildlife History, An Introduction*, Orient Blackswan, New Delhi, 2006.
- **Michael Lewis**, *Investing Global Ecology, Tracking the Biodiversity Ideal in India 1945-1997*, Orient Blackswan, New Delhi, 2003.
- **Peter Rogers Atsatt**, *An Introduction to Sustainable Development*, 2006
- **Praful Bidwai**, *The Politics of Climate Change and the Global Crisis*, Orient Blackswan, New Delhi, 2013.
- **Rangarajan Mahesh and K Sivaramakrishnan**, (eds.) *India 's Environmental History*, Volumes 1 and 2, Delhi, Permanent Black,2011.
- **Rangarajan, Mahesh**, *India's History: An Introduction*, Delhi, Permanent Black,2001.
- **Ribbentrop, Berthold**, *Forestry in British India*, Calcutta, 1900.
- **S Ravi Rajan**, *Modernizing Nature: Forestry and Imperial Eco- Development 1800-1950*, Orient Blackswan, New Delhi, 2008.
- **Skaria, Ajay**, *Hybrid Histories: Forests, Frontiers and Wildness in Western India*, New Delhi, 1999.
- **Stebbing E.P**, *The Forests of India*, Vol.I, London,1921.
- **Subba and Nicolas Laine** (ed.), *Nature, Environment and Society*, Orient Blackswan, New Delhi, 2012.
- **Worster, D**, (ed.),*The Ends of the Earth: Perspectives on Modern Environmental History*, New York, Cambridge University Press,1988.

SEMESTER : IV

Course Code : WHH - C- 241

Course Title : RECENT TRENDS IN HISTORIOGRAPHY

Credit : 4

COURSE LEARNING OUTCOMES

CO1. Analyze the recent developments in World Historiography

CO 2. Explore the features of Annales Historiography: its nature, method, and paradigm

CO 3. Understand the Historical significance of the Neo-Marxist Historiography

CO 4. Evaluate the new trends in Gender Historiography.

CO 5. Explore the new approaches in the study of Environmental History

CO 6. Understand the latest trends and methods in the study of History

Module I Annales Historiography

Annales School – Generations - Marc Bloch, Lucien Febvre, Fernand Braudel, Ladurie, Chartier, Revel, Krzysztof Pomian, Jacques Le Goff

Module II New Marxist Historiography

Antonio Gramsci and his views on Hegemony – Subaltern Historiography - Neo Marxism and Frankfurt School – Reflections in Indian Historiography

Module III Gender History

History of the concept - Gender history and Women's history - Feminist history - Black Feminism - *Recasting Women* – Gendering Caste – Practice in India

Module IV Oral History

Growth and development- Folk songs and Ballads – Oral History Movements and Projects - Indian experiments

Module V Environmental History

Global trends in environmental history – Origin - American Social Movements Approaches to Environmental history - Debate over the emergence of environmentalism – Madhav Gadgil and Kasthurirangan Report - Ramachandra Guha - Dipesh Chakrabarty - K.Sivaramakrishnan

Module VI New Histories

Micro history – Carlo Ginzburg - *The Cheese and the Worms* - Natalie Davis – *The Return of Martin Guerre* - Local History and regional History-Life Writings- The New Cultural History

LEARNING RESOURCES

- **Aloka Parasher**, 'Women in Nationalist Historiography: The Case of Altekar,' in LeelaKasturi and **Vina Majumdar** (ed.), *Women in Indian Nationalism*, Delhi, Vikas Publishing House, 1994.

- **Axel Harneit-Sievers** (ed.), *A Place in the World: New Local Historiographies from Africa and South Asia*, Brill, Leiden, 2002. Delhi, Kali For Women, 1998.
- **E J Hobsbawm**, 'Karl Marx's Contribution to Historiography' in *Ideology and Social Sciences*, Suffolk, 1962.
- **E P Thompson**, *The Poverty of Theory*, Merlin, London, 1978.
- **Eric Hobsbawm**, 'On History from Below', in **Eric Hobsbawm**, *On History* London, Weidenfeld and Nicolson, 1997.
- **G A Cohen**, *Marx's Theory of History: A Defense*, Oxford, 1978.
- **G. Plekhanov**, *The Development of the Monist View of History*, Progress Publishers, Moscow, 1980.
- **Georg G. Iggers**, *New Directions in European Historiography*, Middletown, 1975.
- **Georg Lukas**, *History and Class Consciousness*, Rupa . Co, London, 1993.
- **Giovanni Levi**, 'On Microhistory', in **Peter Burke** (ed.), *New Perspectives on Historical Writing*, Polity Press, Cambridge, 1991, 2001.
- **Jan Vansina**, *Oral Tradition as History*, London, James Currey, 1985.
- **Keith Jenkins** (ed), *Postmodern History Reader*, Routledge, London/ New York, 1997.
- **Kenan Malik**, *The Meaning of Race: Race, History and Culture in Western Society* ,London, Macmillan, 1996.
- **Kumkum Sangari and Sudesh Vaid** (ed.), *Recasting Women: Essays in Colonial History*, Delhi, Kali for Women, 1989.
- **Kumkum Sangari and Uma Chakravarti** (eds), *From Myths to Markets: Essays on*
- **Les Back and John Solomon** (eds.), *Theories of Race and Racism: A Reader*, London and New York, Routledge, 2000.
- **M.C. Lemon**, *Philosophy of History*, Routledge, London, 2006.
- **M.Harsgor**, 'Total History: The Annales School', *Journal of Contemporary History*, Vol.13, 1978..
- **Michael Bentley**, *Modern Historiography, An Introduction*, Routledge, New York, 1999.
- **Paul Thompson**, *The Voice of the Past : Oral History* ,Oxford, 1978.
- **Peter Burke** (ed.), *Economy and Society in Early Medieval Europe: Essays for Annales*, London, 1972.
- **Peter Burke** (ed.), *New Perspectives on Historical Writing* ,Oxford, 1992)
- **Ronald J. Grele**, 'Oral History', in **Kelly Boyd** (ed.), *Encyclopedia of Historians and Historical Writing*, 2 vols. ,Chicago, Fitzroy Dearborn Publishers, 1999.
- **S.H. Rigby**, *Marxism and History: A Critical Introduction* (Manchester and New York, Manchester University Press, 1987, 1998.
- **S.H.Rigby**, 'Marxist Historiography', in Michael Bentley (ed.), *Companion to Historiography*, Routledge, London and New York, 1997.
- **T. Stoianovich**, *French Historical Method: The Annales Paradigm* ,Ithaca, 1977.
- **Uma Chakravarti**, *Rewriting History: The Life and Times of Pandita Ramabai*,

- **W H Shaw**, *Marx's Theory of History*, Stanford, Stanford University Press, 1978.

SEMESTER : IV

Course Code : WHH - C- 242

Course Title : INDIAN HISTORY IV

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the challenges faced by India since Independence -Problem of integration of Indian states, linguistic re-organization, framing of new constitution, the problems related with tribal settlements.
- CO2. Analyze the political experiments in independent India-Nehruvian Era– from Lal Bahadur Shastri to Indira Gandhi, J.P. Movement and Emergency, The Janata Interregnum, Rajiv Gandhi, V.P.Singh, Indian Political scenario since 1990
- CO3. Understand the evolution of India’s foreign policy and shifts since 1990s- India’s relations with global organizations, co-operation and conflicts with the neighboring states.
- CO5. Analyze the transitions in post – Independent Indian economy-Planning Commission, Five Year Plans, *Niti Ayog*, the merits and demerits of mixed economy, impact of liberalization and globalization.
- CO5. Evaluate the growth of Science and Technology in India-India’s Defence Industry and Scientific Developments
- CO6. Analyze the contemporary Debates- the positions of minorities, depressed communities, anti – caste and *dalit* communities, question of reservation, anti-mandal agitation, Maoist insurrections.
- CO7. Understand Environmental Movements and question of Sustainable Development- *Chipko* Movements, Eco-feministic concerns, and Narmada *Bachao Andolan*.
- CO8. Evaluate the impact of media revolution in India -electronic and print media, social media
- CO9. Understand the evolution of liberal and performing arts in India.

Module I: Post Independent Era

Integration of Indian states – Sardar Vallabhai Patel – B.R.Ambedkar and framing of Indian Constitution – Linguistic Reorganization of States – The Tribal Problems

Module II: Political Process

Age of Nehru – From Lal Bahadur Shastri to Indira Gandhi – J.P. Movement and Emergency – The Janata Interregnum – Rajiv Gandhi and V.P.Singh – Growth of Hindu politics- Indian Political scenario since 1990

Module III: India and World Affairs

Evolution of Indian foreign policy – Non Alignment – India and International organizations – UNO, Commonwealth, SAARC, BRICS – India and her neighbors – Cooperation and conflict – Trade and Commerce – Sino Indian conflict of 1962 – Indo-Pak Wars of 1965 and 1971 – Indian foreign policy since 1990s.

Module IV: Transition of Economy and Scientific Developments

Indian Economy: The Nehruvian Legacy – Assessment of Five Year Plans – *Niti Aayog* – Mixed Economy – *Panchayati Raj* – Land reforms – *Zamindari* Abolition and Tenancy reforms -Ceiling and the *Bhoodan* Movement – Green Revolution – White Revolution - Liberalization and Globalization on Indian Economy – Impact – Present Scenario - India's Defence Industry and Scientific Developments.

Module V: Assimilation, Marginalisation and Conflict

Minorities and depressed communities – Anti-caste and *Dalit* movement – Question of Reservation – Anti Mandal Agitation – Land Question – Maoists – Eco-Feministic movements– Narmada *Bachchao Andolan* – Farmers Movement

Module VI: Contemporary Culture – Forms of Expression

Literacy and Education- Print and Electronic Media – Liberal and Performing arts – Media and Information Revolution in India.

LEARNING RESOURCES

- **Amartya Sen and Pranab Bardwan**, *The Political Economy of Development in India*, OUP,1998.
- **Asish Kumar Das** (ed.), *Contemporary Issues and Social Movements in India*, Sarup Book Publications, New Delhi, 2009.
- **B.R.Nanda** (ed.), *Indian Foreign Policy: The Nehru Years*, Delhi, 1976.
- **Bimal Jalan** (ed.), *The Indian Economy: Problems and Prospects*, New Delhi, 1992.
- **Bipan Chandra**, et al, *India After Independence 1947-2000*, Penguin Books, New Delhi, 2002.
- **Christophe Jaffrelot** (ed.), *India Since 1950*, Yatra Books, New Delhi, 2012.
- **D.R.Gadgil**, *The Indian Economy: Problems and Prospects*, Oxford, New Delhi, 2011.
- **Express Publications**, *India 1000 to 2000*, Madurai, 1997.
- **Express Publications**, *India AT 50*, Madurai, 1997.
- **G.Kotovskiy**, *Agrarian Reforms in India*, New Delhi, 1964.
- **Gail Omvedt**, *Dalit Visions*, Orient Blackswan, New Delhi, 2006.
- **Gail Omvedt**, *Dalits and the Democratic Revolution*, Sage, New Delhi, 1994.

- **Gail Omvedt**, *Reinventing Revolution: New Social Movements and the Socialist Tradition in India*, London,1993.
- **Ghanshyam Shah** (ed.), *Social Movements and the State*, Sage,New Delhi,2002.
- **Government of India**, *Report of the States Reorganization Committee*.
- **Gyanendra Pandey**,*Remembering Partition*,Cambridge,2001.
- **Hiranmay Karlekar**,*Independent India: The First Fifty Years*,Delhi,1998.
- **Imtiaz Ahamad, Shashi Bhushan Upadhyay** (Ed.), *Dalit Assertion in Society, Literature and History*, Orient Blackswan, New Delhi, 2011.
- **K.S.Singh**(ed.),*Tribal Movements in India*,2 vols.,New Delhi,1982.
- **M.K. Santhanam** (ed.),*Fifty Years of Indian Republic*,Publications Division,New Delhi, 2000.
- **Meghnad Desai**, *The Rediscovery of India*,Penguin,New Delhi,2009.
- **Mushirul Hassan**, *Legacy of a Divided Nation*, Oxford, New Delhi,1997.
- **N.N.Vohra and Sabyasachi Bhattacharya**,*Looking Back: India in the Twentieth*
- **Nehru Centre**, *Witness to History: Transition and Transformation of India 1947-1964*, Oxford, 2011.
- **Partha Chatterjee** (ed.),*Wages of Freedom: Fifty Years of the Indian Nation State*, Delhi,1998.
- **Paul.R.Brass**, *The Politics of India Since Independence*,Cambridge Delhi,2001.
- **Pauline Kokenda**,*Caste in Contemporary India*,Rawat,Jaipur,1984.
- **Peter Ronald de Souza** (ed.), *Contemporary India: transitions*, Sage, New Delhi, 2000.
- **Publications Division**, *India 2014*, New Delhi, 2014.
- **Publications Division**, *India- 40 Years of Independence*,New Delhi,1989.
- **R.K.Sinha** (ed.), *Economic Development Since Independence*,Deep and Deep Publications, New Delhi,1998.
- **Ramachandra Guha**, *India After Gandhi*,Pan Macmillan,London,2008.
- **Rosalind O’Hanlon**, *Caste, Conflict and Ideology: Mahatma Jotirao Phule and Low Caste Protest in Nineteenth Century Western India*, Orient Blackswan, New Delhi, 2012.
- **S.Gopal** (ed.),*Anatomy of a Confrontation: The Babari Masjid Rama Janma Bhumi*, Viking,New Delhi,1991.
- **S.K.Khanna**, *Contemporary Indian Politics*,Discovery Publishing House, New Delhi,1999.
- **S.Mohan Kumaramangalam**, *India’s Language Crisis*, Madras,1965.
- **Stanley Wolpert**, *Nehru: A Tryst With Destiny*,Replica Books,2000.
- **Stanley Wolpert**,*A New History of India*,OUP,2004.
- **T. Suryanarayana Sastry**, *Fifty Years of Indian Independence and the Polity*, A.P.H. Publishing Corporation, New Delhi,2000.
- **T.V.Sathyamurthy** (ed.),*Industry and Agriculture in India Since Independence*,Delhi, 1995.

- **Terence.J.Byres** (ed.),*The Indian Economy: Major Debates Since Independence*,OUP, 2000.
- **Upendra Baxi and Bhikhu Parekh** (ed.), *Crisis and Change in Contemporary India*, Sage, New Delhi,1998.
- **V.A.Pai Panandiker** (ed.), *Fifty Years of Swaraj*,Konark Publications,New Delhi, 1998.
- **V.Krishna Ananth**, *India Since Independence: Making Sense of Indian Politics*, Pearson, New Delhi, 2010.
- **V.N.Khanna**, *Foreign Policy of India*,Vikas Publishing House,Delhi,1997.
- **V.P.Menon**, *Integration of the Indian States*, Madras,1985.
- **Vasant Nargolkar**, *J P's Crusade for Revolution*,S.Chand and Company,New Delhi, 1975.
- **Verinder Grover**, *Essays on Indian Government and Politics*,Deep and Deep,New Delhi, 1988.
- **Yogendra Singh**, *Social Change in India*, New Delhi,1993

SEMESTER : IV

Course Code : WHH - C- 243

Course Title : CONTEMPORARY WORLD

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the impact of Second World War.
- CO2. Evaluate the significance of Cold War and its subsequent changes in the world
- CO3. Assess the process of Decolonization in Asia and Africa
- CO4. Explore the causes for the fall of Soviet bloc and the emergence of Unipolar world
- CO5. Comprehend the changes in the Political economy of the world

Module I

The Second World War – Repercussions – UN Charter - United Nation Organizations and its Agencies – Post War reconstruction -

Module II The Cold War

Post War Diplomacy – Soviet Union and the Socialist Bloc – Emergence of US Imperialism - Ideological Conflicts – The Nuclear Arms Race and Efforts to Control Proliferation – Intervention of the UN

Module III National Liberation Movements in Asia and Africa

Decolonization Concept – Process of Decolonization – South Africa and Fight against Apartheid – Nelson Mandela – Non Aligned Movement

Module IV Disintegration of the Socialist Bloc Developments in Eastern Europe

Glasnost and Perestroika – Fall of Soviet Union – End of the Cold War – Détente – Unipolar World and Counter Currents

Module V New Architecture of Power

Neo Liberalism – Globalization – Clash of Civilizations – Poverty and Global Discontentment – Emergence of Asia

Module VI Problems of Ethnic Nationalism

Terrorism – Ecological Movements – International Trade Agreements

LEARNING RESOURCES

- C.F.Strong, *The Twentieth Century and the Contemporary World*, London, University of London. 1956.
- C.J.H.Hayes, *Contemporary Europe Since 1870*, Surjeet Publications, New Delhi, 1981.
- D.Footman, *The Russian Revolution*, Faber, London, 1964.

- E.Adon, *Russia: The Tsarist and Soviet Legacy*, London, 1995.
- E.Wright, *The World Today*, Glasgow, Grant, 1961.
- Eric Hobsbawm, "Socialism has failed. Now capitalism is bankrupt. So what comes next? ",*The Guardian*, 10 April 2009.
- Eric Hobsbawm, *Globalization, Democracy and Terrorism*, Little Brown, 2007.
- Eric Hobsbawm, *The Age of Extremes: The Short Twentieth Century, 1914-1991*, New Delhi, 1995.
- Eric Hobsbawm, *The Age of Capital: 1848-1875*, Weidenfeld and Nicholson, 1975.
- Eric Hobsbawm, *Interesting Times: A Twentieth Century Life*, Allen Lane, 2002.
74
- Harry Magdoff, *Imperialism: From the Colonial Age to the Present*, New York, 1978.
- J.A.Hobson, *Imperialism: A Study*, London, 1938.
- J.L.H.Keep, *The Russian Revolution: A Study in Mass Mobilization*, London, 1976.
- J.M.Roberts (ed.), *Europe 1880-1945*, OUP, New York, 1989.
- James Leeray, *Global Politics*, New Jersey, 1990.
- M.E.Chamberlain, *Decolonization*, Oxford, 1985.
- M.N.Duffy, *The Twentieth Century*, Oxford, Basil Blackwell, 1964.
- Martin Khor, *Rethinking Globalization*, Books for Change, Bangalore, 2001.
- R.F.Holland, *European Decolonization, 1918-1981*, Basingstroke, 1985.
- Roger Greffin (ed.), *Fascism*, OUP, New York, 1995.
- Stuart Miller, *Mastering Modern European History*, MacMillan, London, 1997.

SEMESTER : IV

Course Code : WHH - E - 244.1

Course Title : HISTORY OF MODERN KERALA (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

- CO1. Understand the colonial expansion and consolidation of British power in Kerala
- CO2. Analyse the debate on the Mysorean Intervention and the emergence of native states
- CO3. Understand the nature of early resistance movements against the British in Kerala
- CO4. Evaluate the socio-economic transitions under the British in Kerala
- CO5. Comprehend the activities of the Christian Missionaries and its impact on Kerala
- CO6. Explore the role of Aikya Kerala Movement in the formation of Kerala State
- CO7. Assess the monumental contributions of elected governments in Kerala
- CO8. Scrutinize the Socio-economic development of the people of Kerala

Module I Colonial Experience Resistance Movements

Colonialism - Portuguese and Dutch – Relations with native rulers – Trade and settlements- MarthandaVarma and the rise of Travancore – Early English and French factories and trade relations-Invasions of Hyder Ali and Tipu Sultan- Socio – Economic and Cultural Impact – Debates on Mysorean Intervention –SaktanThampuram and the rise of Cochin- Attingal Revolt – Revolt of the PatinjareKovilakam Rajas –VeluThampi and PaliyathAchan–Kurichya Revolt – 19th Century Mappila Uprising –Nature of Early Resistance Movements.

Module II Socio-Economic Changes and Socio-Religious Reform Movements

The British Land Revenue Administration in Malabar – Pandarappattam Proclamation and Jenmi Kudiyan Regulation in Travancore – The Situation in the Cochin State – Changes in the Agrarian Relations – Evangelist and Educational Activities of Christian Missionaries – Role of Printing Press – Upper Cloth Agitation- Social Legislations in Travancore and Cochin- Socio-Religious Reform Movements – Impacts - *Kallumala* Agitation – Temple Entry Movements – Vaikom – Guruvayur–of Socio-Religious Reform Movements

Module III Political Awakening inMalabar Cochin and Travancore

National Movement in Malabar –Genesis of political awakening -Khilafat– Non-Co-operation Movement – Malabar Rebellion of 1921– Civil Disobedience Movement -Congress Socialist Party – Communist party – Quit India Movement –Kayyur–KarivallurEmergence of Political Consciousness in Travancore – Era of Memorials – Political journalism –Civic Rights League – Nivarthana Agitation – Travancore State Congress and the Struggle for Responsible GovernmentPunnapraVayalar Revolt – Role of Women–Responsible Government in Cochin– Aikya Kerala Movement

Module IV Formation of Kerala State and Subsequent Changes

Progressive Legislations – Agrarian Relations Bill – Education Bill – Administrative Reforms Committee Report – Liberation Struggle – Dismissal of Ministry – Coalition Governments and Political Experiments – *Saptamunnani* – Emergence of Regional parties-Land reform legislations and land ceiling – End of feudalism – Redistribution of surplus land – Forest land and grant of title deeds to the possessors – Tribal land and legislation – Plantations and Investment of Capital – Transformation of agriculture – Changes in land use pattern – Current problems in the agricultural sector – Traditional industries – Public sector undertakings and investment of capital by the central and state Governments – Gulf Migration and its impact – Private enterprise – Impact of economic liberalization – Industrial relations and trade unions

Module V Education, Health, Women, Dalits and other Marginalized Sections

Growth of education – Education policies – School education – Higher education and technical education – Universities – The Kerala State Higher Education Council – Functions – Institutions of higher learning – Quality – Education reports of Government Agencies on education – Literacy movement – *GrandhasalaPrasthanam* – The public health sector – Low mortality and high morbidity – Rural dispensaries and public health awareness – The private health care sector – Kerala health scenario – Health Tourism -Women and their Rights – Transgressions on Women Rights – Violence against Women – Women’s Movements – Issues of Transgender – Adivasis – Land Question – Muthanga and Chengara – Dalit Movements – Fisher Folk and their problems.

Module VI Popular Movements and Towards a new Society

Co-operative Movement – Peoples Science Movement – Protection of environment – Silent Valley – Endosulphan – Plachimada – VilappilSala – Waste disposal Management -Globalization – Impact – Social Media – Use and Abuse – Kerala Model Debate – Paradigm and Parameters – Problems – Flood of 2018 and popular response – *Nava Kerala Nirmithi* – Relevance of Disaster Management – Covid Pandemic

LEARNING RESOURCES

- **A K Gopalan**, *Kerala: Past and Present*, London, 1959.
- **A. Balakrishnan Nair**, *Landmarks in the Administration of Kerala*, Indian Institute of Public Administration, Thiruvananthapuram, 1996.
- **A. SreedharaMenon**, *A Survey of Kerala History*, S.Viswanathan, Madras, 1991.
- **A. SreedharaMenon**, *Kerala History and its Makers*, S.Viswanathan, Madras, 1990.
- **A. SreedharaMenon**, *Triumph and Tragedy in Travancore: Annals of Sir C.P’s Sixteen Years*, D.C.Books, Kottayam, 2001.

- **A.K. Pillai**, *CongressumKeralavum* (Mal.), Thiruvananthapuram, 1935.
- **A.K. Poduval**, *KeralathileKarshakaPrasthanam* (Mal.), Thiruvananthapuram, 1989.
- **A.P. Ibrahim Kunju**, *Mappila Muslims of Kerala*, Sandhya Publications, Thiruvananthapuram, 1989.
- **A.P. Ibrahim Kunju**, *Medieval Kerala*, International Centre for Kerala Studies, University of Kerala, Kariavattom, 2007.
- **A.P. Ibrahim Kunju**, *Mysore- Kerala Relations in the 18th Century*, Kerala Historical Society, Thiruvananthapuram, 1975.
- **A.Raghu**, *Duty, Destiny and Glory: The Life of C.P.RamaswamyAiyar*, Orient Blackswan, Hyderabad, 2014
- **Abraham Vijayan**, *Caste, Class and Agrarian Relations in Kerala*, Reliance, 1998.
- **Ashin Das Gupta**, *Malabar in Asian Trade*, Cambridge, London, 1967.
- **AsokanMundone**(ed), *Religion Community Identity:Reform and Change in Kerala*,ISDA Publications,Trivandrum, 2016
- **B. Shobhanan**, *TheNadars and Temple Entry Movement*, Vaikundaswami, International Centre for Study and Research, Thycadu, 2017.
- **B.A PrakashandPrabhakaran Nair**, *Kerala's Development Issues in the New Millennium*, Serials Publications, New Delhi,2008.
- **B.A. Prakash** (ed.), *Kerala's Economic Development: Issues and Problems*, Sage, New Delhi,1999.
- **B.A. Prakash, Jerry Alwin**, *Kerala's Economic Development Emerging Issues and Challenges*, Sage Publications, New Delhi, 2018.
- **B.A. Prakash**, *Kerala's Economy, Performance, Problems and Prospects*, Sage, 1994.
- **Binoo.K.John**, *The Curry Coast: Travels in Malabar 500 years from Vasco da Gama*, Speaking Tiger Publishing, New Delhi, 1999
- **Biplab Das Gupta**, *TheNaxalite Movement*, Bombay, 1970.
- **C. Unnikrishnan**, *GranthashalaPrasthanamKeralthil*(Mal), Kerala Bhasha Institute, Trivandrum, 2007.
- **C.C. Kartha** (ed.), *Kerala Fifty Years and Beyond*, Gautha Books, Thiruvananthapuram, 2007.
- **C.K. Karem**, *Kerala UnderHyder Ali and Tipu Sultan*, Cochin, 1973.
- **C.NarayanaPillai**, *ThiruvithamcoreSwathantriya Samara Charithram* (Mal.), Thiruvananthapuram, 1972.
- **Charles Dias**, *The Portuguese in Malabar,A Social History of Luso Indians*, Manohar Publications, New Delhi, 2013.
- **Cherian Philip**, *KaalNoottandu* (Mal.), NBS, 2010.
- **D R Mankekar**, *Red Riddle of Kerala*, Bombay,1965.
- **D. Daniel**, *Struggle for Responsible Government in Travancore*, Raj Publishers, Madurai, 1985.
- Debates

- **Denys Forrest**, *The Life and Death of Tipu Sultan*, Bombay, 1970.
- **E M S Namboodiripad**, *How I Became A Communist*, Trivandrum, 1976.
- **E M S Namboodiripad**, *The National Question in Kerala*, Bombay, 1952.
- **E M S Namboodiripad**, *The Programme Explained, Communist Party of India (Marxist)*, Calcutta, 1967.
- **E M S Namboodiripad**, *Kerala Society and Politics: An Historical Survey*, New Delhi, 1950.
- **E.M.S. Namboodiripad**, *A Short History of Peasant Movement in Kerala*, Bombay, 1943.
- **Filippo Osella and Caroline Osella**, *The Social Mobility in Kerala: Modernity and Identity in conflict*, Pluto Press, London, 2000.
- **G. Gopakumar**, *Civil Society- Politics Interface: The Kerala Experience*, Manak Publications, New Delhi, 2013.
- **George Gheverghese Joseph**, *George Joseph: The Life and Times of a Kerala Christian Nationalists*, Orient Blackswan, Hyderabad, 2003
- **George Woodcock**, *Kerala, A Portrait of the Malabar Coast*, Faber and Faber, London, 1967.
- **H.D. Malaviya**, *Kerala: A Report to the Nation*, People's Publishing House, 1958.
- **J. Devika**, *Engendering Individuals*, Orient Longman, Hyderabad, 2007.
- **Joseph Tharamangalam** (ed.), *Kerala: The Paradoxes of Public Action and Development*, Orient Longman, New Delhi, 2006.
- **JothibaiPariyadath**, *Mayilamma: The life of a Tribal Eco Warrior*, Orient Blackswan, Glorious Printers, Delhi, 2018.
- **Joy BalanVlanthangara**, *Kerala SamsthanaRoopikaranam*, Chinth Publishers, Thiruvananthapuram, 2018.
- **K. Jafar**, *Education Migration and Human Development*, Rawat Publications, Jaipur, 2018.
- **K. Madhavan Nair**, *MalabarKalapam* (Mal.), Calicut, 2002.
- **K. Ramachandran Nair**, *GandhiyumKerlavum*(Mal), Kerala Bhasha Institute, Trivandrum, 2012.
- **K. Raman Pillai** (ed.), *Kerala RashtreeyathinteAnderdharakal* (Mal.), State Institute of Languages, Thiruvananthapuram, 2000.
- **K. Suryaprasad**, *Article 356 of Constitution of India: Promise and Performance*, Kanishka Publishers, New Delhi, 2001.
- **K. V. Velayudhan**, *Economic Development of Kerala: Retrospect and Prospect*, Rainbow Book House, Chengannur, 2010.
- **K.C. Zachariah, S. IrudayaRajan**, *Emigration from Kerala, End of an Era*, Nalanda Books, Kochi, 2018.
- **K.C. Zachariah, S. IrudayaRajan**, *Kerala's Gulf Connection, 1998-2011: Economic and Social Impact of Migration*, Orient Blackswan, Hyderabad 2012.
- **K.E. Varghese**, *Socio-Economic Change in Kerala*, Delhi, 1982.

- **K.K. George**, *Limits to Kerala's Development*, Thiruvananthapuram, 1993.
- **K.K. Kusuman**, *A History of Trade and Commerce in Travancore*, Mittal Publications, Delhi, 1987.
- **K.K. Kusuman**, *The Extremist Movement in Kerala*, Charithram Publications, Thiruvananthapuram, 1977.
- **K.K.N. Kurup**, *History of Agrarian Struggles in Kerala*, TVPM, 1989.
- **K.M. Chummar**, *Thiruvithamcore State Congress (Mal.)*, State Institute of Languages, Thiruvananthapuram, 2013.
- **K.M. Panikkar**, *A History of Kerala (1498 to 1801)*, Annamalainagar, 1960.
- **K.N. Ganesh**, *State formation in Kerala; A Historical Overview*, ICHR, Southern Regional Centre, Bangalore, 2010.
- **K.N. Panikkar**, *Against Lord and State: Religion and Peasant Uprisings in Malabar (1836-1921)*, Delhi, 1972.
- **K.P. Vijayan**, *Pathrangal Vichithrangal (Mal.)*
- **K.Sivasankaran Nair**, *Keralam Oru Lanthakarante Drishtiyil (Mal.)*, Kerala Bhasha Institute, Thiruvananthapuram, 2005
- **K.V. Joseph**, *Migration and Economic Development of Kerala*, New Delhi, 1988.
- **K.V. Thomas**, *Kerala Insurgency for Politics*, Manas Publications, New Delhi, 2018.
- **Kate Brittle Bank**, *Tipu Sultan's Search for Legitimacy, Islam and Kingship in a Hindu Domain*, Oxford University Press, New Delhi, 1997.
- **Kattakkada Divakaran**, *Kerala Sancharam (Mal.)*, Z Library, Thiruvananthapuram, 2005.
- **Kavalam Narayana Panikkar**, *Folklore of Kerala*, NBT, New Delhi, 1999.
- **Koji Kawashima**, *Missionaries and a Hindu State-Travancore 1858-1936*, Oxford, Delhi, 1998.
- **Krishna Chaitanya**, *Kerala*, NBT, New Delhi, 1994.
- **Lawrence Lopez**, *A Social History of Modern Kerala*, Thiruvananthapuram, 1988.
- **Liten George Christophell**, *The First Communist Ministry in Kerala*, Calcutta, 1982.
- **Louise Ouwerkerk**, *No Elephants for the Maharaja: Social and Political Change in the Princely State of Travancore (1921-1947)*, Manohar, New Delhi, 1980.
- **M.A. Oommen**, *A Study of Land Reforms in Kerala*, New Delhi, 1975.
- **M.A. Oommen**, *Kerala Economy Since Independence*, New Delhi, 1979.
- **M.A. Oommen**, *Land Reforms and Socio-Economic Change in Kerala*, Madras, 1971.
- **M.G. Sasibhooshan**, *Murals of Kerala*, TVPM, 1997.
- **M.J. Koshy**, *Constitutionalism in Travancore and Cochin*, Kerala Historical Society, Thiruvananthapuram, 1972.
- **M.J. Koshy**, *Genesis of Political Consciousness in Kerala*, TVPM, 1972.
- **M.J. Koshy**, *Last Days of Monarchy in Kerala*, Thiruvananthapuram, 1973.

- **M.P. MujeebRehman**, *The Other side of the Story: Tipu Sultan, Colonialism and Resistance in Malabar*, SahityaPravarthaka Co-operative Society, Kottayam, 2016.
- **MahmoodKooria and Michael Naylor Pearson**, *Malabar in the Indian Ocean: Cosmopolitanism in a Maritime Historical Region*, Oxford University Press, 2018
- **Meena T. Pillai**, *Women in Malayalam Cinema*, Orient Blackswan, Hyderabad, 2010.
- **MohibulHasan**, *Tipu Sultan*, Calcutta, 1951.
- **N E Balaraman**, *A History of the Communist Party of India*, Ernakulam, 1967.
- **N.K. Jayakumar** (ed.), *Kerala Legislature: Yesterday and Today*, Secretariat of the Kerala Legislature, Thiruvananthapuram, 2001.
- **N.Rajendran**, *Establishment of British Power in Malabar*, Allahabad, 1979.
- **P. MohanaChandran Nair, Asha T. Cacko, Rajeev V, Arun Kumar V.S.** *Morbidity in Kerala; Levels, Determinants and Differentials*, Serials Publications Pvt Ltd, New Delhi, 2018.
- **P. Sanal Mohan**, *Strategies Against Caste Inequality in Colonial Kerala*, Oxford University Press, New Delhi, 2015.
- **P.Bhaskaranunni**, *PathonpathamnoottandileKeralam(Mal)*, Kerala SahityaAcademy, Thrissur, 1988.
- **P.Chandramohan**, *Developmental Modernity in Kerala: Narayana Guru, SNDP Yogam and Social Reform*, Tulika Books, Newdelhi, 2016.
- **P.GovindaPillai**, *Kerala NavodhanamOru Marxist Veekshanam (Mal.)*, Chintha, Thiruvananthapuram, 2003.
- **P.J. Cherian** (ed.), *Perspectives on Kerala History*, Gazetteers Department, Thiruvananthapuram, 1999.
- **P.K.K. Menon**, *The History of Freedom Movement in Kerala (Vol.II)*, Thiruvananthapuram, 1970.
- **P.P. Pillai** (ed.), *Agricultural Development in Kerala*, New Delhi, 1981.
- **P.Radhakrishnan**, *Peasant Struggle, Land Reforms and Social Change in Malabar 1836-1988*, New Delhi, 1989.
- **P.S. Raghavan**, *The History of Freedom Movement in Kerala (Vol.I)*, Thiruvananthapuram, 1970.
- **Panmana Ramachandran Nair** (ed.), *Kerala Samskara Padhanangal (Mal.) 2 Vols*, Current Books, Kottayam, 2013.
- **ParayilGovindan** (ed.), *Kerala: The Development Experience: Reflections on Sustainability and Replicability*, Zed Books, London, 2000.
- **Pattam G. Ramachandran**, *Kerala Rashtreeyam Noottandinte Charithra Pathangalil (Mal.)*, Sahithyavedi, Thiruvananthapuram, 2006.
- **Planning Commission**, *Government of India, Kerala Development Report*, Academic Foundation, New Delhi, 2008.
- **R Ramakrishnan Nair**, *How the Communist came to Power in Kerala*, Trivandrum, 1965.

- **R. Ramakrishnan Nair**, *Constitutional Experiments in Kerala*, Thiruvananthapuram, 1964.
- **R.N. Yesudas**, *A People's Revolt in Travancore: A Backward Class Movement for Social Freedom*, Kerala Historical Society, Thiruvananthapuram, 1975.
- **Rajagopalan**, *Kerala Mathrukakkappuram* (Mal.), State Institute of Languages, Thiruvananthapuram, 2000.
- **Ramakrishnan Nair**, *Social Structure and Political Development in Kerala*, TVPM, 1976
- **Richard W. Franke and Barbara H. Chasin**, *Kerala: Development Through Radical Reform*, Promilla and Company Publishers, 1992.
- **Rivers William**, *Mass Media and Society*, Holt, 1965.
- **Robin Jeffrey**, *The Decline of Nair Dominance: Society and Politics in Travancore 1847-1908*, Manohar, New Delhi, 1994.
- **Ronald E Miller**, *Mappila Muslims of Kerala*, Madras, 1976.
- **S. Raimon**, et al, *The History of Freedom Movement in Kerala*, Vol.III (1938-1948), State Archives Department, Thiruvananthapuram, 2006.
- **S. Ramachandran Nair**, *Freedom Struggle in Colonial Kerala*, Thiruvananthapuram, 2004.
- **S. Ramachandran Nair**, *The State and Economy in Colonial British Kerala*, Thiruvananthapuram, 1998.
- **S. Thulaseedharan Assary**, *Colonialism, Princely States and Struggle for Liberation: Travancore (1938-47)*, A.P.H Publishing Corporation, New Delhi, 2009.
- **S.Sivadasan and C.N. Somarajan**, *Civic Right Movement in Travancore*, Kollam, 1995.
- **Samual Mateer**, *The Lord of Charity*, Asian Educational Services, New Delhi, 1991.
- **Samual Mateer**, *The Native Life in Travancore*, London, 1833.
- **Satheese Chandra Bose and Shiju Sam Varughese (ed)**, *Kerala Modernity Ideas, Spaces and Practices in transition*, Orient Blackswan, Hyderabad, 2015.
- **Sathyam Edakkad**, *Vasco Da Gama and the Unknown facts of History*, Eye books, Ramanattukara, 2010.
- **Sebastian Joseph**, *Cochin forests and the British Techno-ecological Imperialism in India*, Primus Books, Delhi, 2016.
- Seminar Presentation on selected topics
- **State Institute of Language**, *Janakeeyasuthranam Oru Padapusthakam* (Mal.)
- **Stephen Dale**, *The Mappilas of Malabar 1498 to 1922*, Oxford, 1980.
- **Suresh Jnaneswaran**, *Naxalite Movement in Kerala*, Kerala Historical Society, Trivandrum, 1991.
- **T. Madhava Menon** (ed.), *A Handbook of Kerala* (2 Vols.), TVPM, 2002.
- **T. Madhava Menon** (ed.), *A Handbook of Kerala*, Thiruvananthapuram, 2000
- **T.C. Varghese**, *Agrarian Change and Economic Consequences: Land Tenures in Kerala*, Bombay, 1970.

- **T.C. Varghese**, *Agrarian Change and Economic Consequences: Land Tenures in Kerala 1850-1960*, Bombay, 1970.
- **T.J. Nossiter**, *Communism in Kerala, A Study of Political Adaptation*, Berkeley, California, 1981.
- **T.J. Nossiter**, *Communism in Kerala*, Berkeley, California, 1981.
- **T.K. Oommen**, *From Mobilization to Institutionalization*, Popular Prakashan, 1985.
- **T.K. Oommen**, *Social Structure and Politics*, Hindustan, 1984.
- **T.K. Velu Pillai**, *The Travancore State Manual (4 Vols.)*, Thiruvananthapuram, 1996.
- **T.K. Ravindran**, *Vaikom Satyagraha and Gandhi*, Thiruvananthapuram, 1975.
- **T.M. Thomas Isaac**, *Keralam Mannum Manushyanum (Mal.)*, Kerala Sastra Sahitya Parishad, Thrissur, 2010.
- **T.N. Jayachandran** (ed.), *Keralam 2000 (Mal.)*, State Institute of Languages, Thiruvananthapuram, 2000.
- **Thomas Isaac and Richard W. Frankie**, *Local Democracy and Development*, New Delhi, 2000.
- **V.P. Menon**, *The Story of the Integration of the Indian States*, Orient Blackswan, Hyderabad, 2014.
- **V.V. Kunhikrishnan**, *Tenancy Legislation in Malabar*, New Delhi, 1993.
- **Victor M Fic**, *Kerala Yenan of India*, Bombay, 1970.
- **Victor M. Fic**, *Kerala, Yenan of India, Rise of Communist Power 1937-1969*, Bombay, 1970.
- **Vijayachandran K**, *Industrial Development of Kerala*, Vol. II
- **Vijayakumar Menon**, *A Brief Survey of the Art Scenario of Kerala*, ICKS, 2006.
- **William Logan**, *Malabar Manual*, Gazetteers Department, Thiruvananthapuram, 2000.

SEMESTER : IV

Course Code : WHH - E - 244.2

Course Title : TWENTIETH CENTURY REVOLUTIONS (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

CO1. Understand the historical and ideological background of the Russian Revolution

CO2. Asses the course and culmination of Chinese Revolution

CO3. Explore the historical tenets of Cuban Revolution

CO4. Analyse the factors and forces worked behind the success of Vietnamese Revolution

Module I Ideological Background of Russian Revolution

The Russian Revolution – Causes - The Czarist Regime – Society - Working Class Movements -Entry of New Ideas-Marxism, Nihilism, Anarchism-1905 Revolution-Mensheviks and Bolsheviks-Provisional Government- Triumph of Bolshevism

Module II Russian Revolution

Leaders of the Russian Revolution - Vladimir Lenin - Soviet Constitution - War Communism - New Economic Policy - Results and Significance of Russian Revolution

Module III Background of Chinese Revolution

The Chinese Revolution of 1911 –Decay of Manchu Monarchy-Rise of Nationalism-Revolutionary Movements-Sun Yat Sen-Three Principles-Republic of China-Yuan Shih Kai-Impact of First World War

Module IV The Culmination of Chinese Revolution

Revolution of 1949 in China - Impact of Russian Revolution in China - The May 4th Movement-Rise of Communist Party- Strengthening of Kuomintang Party under Chiang Kai Shek - Civil War - Long March and Red Army- Japanese Invasion - United Front - Triumph of the Communists - Establishment of the People's Republic of China - Character of Chinese Communism

Module V Cuban Revolution

The Cuban Revolution - Background and Causes - Revolutionary Movements - Che Guevara - Fidel Castro - US Intervention - International Reactions - Triumph of Cuban Communism

Module VI Vietnamese Revolution

The Vietnamese Revolution - Indo China and French Colonialism - Growth of Capitalism -Revolutionary Movements - Communist Party and Ho Chi Minh- Geneva Accords - US Interventions-Unification and Reconstruction.

LEARNING RESOURCES

- **Acton, Edward, Vladimir Cherniaev, and William G. Rosenberg** (eds.), *A Critical Companion to the Russian Revolution, 1914–1921*, Bloomington, 1997.

- **Alexander Pantsov**, *The Bolsheviks and the Chinese Revolution 1919-1927*, Routledge, 2013.
- **Aviva Chomsky**, *A History of the Cuban Revolution*, John Wiley and Sons, 2010.
- **Duiker, William J**, *China and Vietnam: The Roots of Conflict*, Institute of East Asian Studies, University of California, 1986.
- **E H Carr**, *A History of Soviet Russia*, Penguin Books, 1970.
- **Franke, W**, *A Century of Chinese Revolution, 1851-1949*, Basil Blackwell, Oxford, 1970.
- **Immanuel C.Y. Hsu**, *The Rise of Modern China*, Oxford University Press, 2000
- **Joseph Hansen**, *Dynamics of the Cuban Revolution: A Marxist Appreciation*, Pathfinder Press, 1994.
- **JulioGarcía Luis**, *Cuban Revolution Reader: A Documentary History of Key Moments in Fidel Castro's Revolution*, Ocean Press, 2008.
- **Leon Trotsky**, *History of Russian Revolution*, Haymarket Books, 2008.
- **Malone, Richard**, *Analyzing the Russian Revolution*, Australia, Cambridge University Press, 2004.
- **Mark Atwood Lawrence**, *The Vietnam War: A Concise International History*, Oxford University Press, New York, 2010.
- **Marr, David G**, *Vietnam 1945: The Quest for Power*, Berkeley & Los Angeles, California: University of California Press, 1995.
- **Marr, David**, *Vietnamese Anti-colonialism, 1885-1925*, University of California Press, 1971.
- **Marr, David**, *Vietnamese Tradition on Trial, 1925-1945*, University of California Press, 1984.
- **Michael Lynch**, *The Chinese Civil War 1945-49*, Osprey Publishing, 2010.
- **Mike Gonzalez**, *CheGuevera and the Cuban Revolution*, Bookmarks, 2004.
- **N. N. Sukhanov**, *The Russian Revolution: A Personal Record*, ed. and trans. Joel Carmichael, Oxford, 1955; (originally published in Russian in 1922).
- **Orlando Figes**, *A People's Tragedy: The Russian Revolution 1891–1924*, New York, Viking Press 1997.
- **Owen and Eleanor Lattimore**, *The Making of Modern China A Short History*, Surjeet Publications, Delhi, 2011
- **Pipes, Richard**, *The Russian Revolution*, New York, 1990.
- **Rebecca Karl**, *Mao-Zedong and China in the 20th century World; A Concise History*, Duke University Press, 2010.
- **Robert Service**, *A history of modern Russia from Nicholas II to Vladimir Putin*, Harvard University Press, 2005.
- **Samuel Farber**, *Cuba Since the Revolution of 1959: A Critical Assessment*, Haymarket Books, 2012.
- **Stanley Karnow**, *Vietnam, A History*, Paw Prints, 2008.

- **Stephen Cohen**, *Bukharin and the Bolshevik Revolution: A Political Biography 1888–1938*, Oxford University Press, London, 1980.
- **Tai, Hue-Tam Ho**, *Radicalism and the Origins of the Vietnamese Revolution*, Harvard University Press, 1992.
- **Thomas M. Leonard**, *Castro and the Cuban Revolution*, Greenwood Press, 1999
- **Wu Yuzhang**, *Recollections of the Revolution of 1911: A Great Democratic Revolution of China*, The Minerva Group Inc, 2001.

SEMESTER : IV

Course Code : WHH - E - 244.3

Course Title : GENDER HISTORY WITH SPECIAL REFERENCE TO INDIA (Elective)

Credit : 4

COURSE LEARNING OUTCOMES

CO1. Understand the basic concepts of gender studies

CO2. Evaluate the theoretical framework of women studies

CO3. Analyse social reform initiatives and women empowerment in India

CO4. Assess Legislative Measures and Women Empowerment in India

CO5. Explore the process of women development in Kerala

CO6. Peruse the position of transgenders in India

Module I Introduction to Gender History

Gender – Definition - Major Debates on Women’s History-Hegemonic – Subaltern – Marginalised - Readings from Foucault to Judith Butler-New Trends

Module II Theoretical Framework of Women’s History

Methodological and Theoretical Questions-Major Debates over Women’s History-Liberal-Marxist-Radical Feminist Streams-Feminist Critique of Historical Knowledge

Module III Social Reform Initiatives and Women Empowerment in India

Deccan Education Society-Ramakrishna Mission-Arya Samaj-SNDT Women’s University-Seva Sadan-Feminist Reading of Reform Movements-Phule-Periyar-Panditha Ramabhai-Women in the National Movement

Module IV Legislative Measures and Women Empowerment in India

Pro Women Legislations in Colonial India-Hindu Code-Post Independence Women Movement in India-Women and Law-Eco feminism-Violence against Women

Module V Women of Kerala

Transformation to Nuclear Family - Social Reform Movements - Women’s Education - Growth of Political Consciousness - Nationalist Movements-Akkamma Cheriyan - Annie Mascarene -A.V. Kuttimalu Amma - Rosamma Punnoose - Women in Left Movements - K.R. Gowri Amma - K. Ajitha - Women in Environmental Movements - Sugatha Kumari - Rise of Adivasi and Dalit Movements - C.K. Janu - Saleena Prakkanam - Women and Local Self Government

Module VI Transgenders

Basic Terms - Problems of Transgenders – Legislations - Major Studies - Transgender Support Organisations

LEARNING RESOURCES

- **Alter, Joseph S**, *Moral Materialism: Score and Masculinity in Modern India* Penguin Cooks, New Delhi, 2011.
- **Basu, Aparna**, Women’s History in India; An Historiographical survey”, in **Karen, Offen, Ruth R Pierson** and **Jane Rendall** (eds), *Writing Women’s History : International Perspectives* (Bloomington), 1991.

- **Bennet, Judith**, 'Feminism and History', *Gender and History*, 1:3(Autum1989).
- **Beremice, A. Carroll** (ed), *Liberating Women's History: Theoretical and Critical Essays*, University of Illinois Press, 1977.
- **Bharati Ray and Basu Aparna** (ed), *From Freedom to Independence: Women and 50 years of Independence*, OUP, Delhi, 1999.
- **Bharati Ray**, *Early Feminists of Colonial India: Saraladevi, Chaudhurani and Rokeya Sakawat Hossain*, OUP, New Delhi, 2005.
- **Butler, Judith**, *Gender Trouble: Feminism and Subversion of Identity*, New York, 1990.
- **Butler, Judith**, 'Performative Acts and Gender Constitution: An Essay in Phenomenology and Feminist Theory', in '*Feminist Theory Reader*' (ed), Carole R Mccann and Seung Kyung Kim, Routledge, New York, 2013
- **C.S. Chandrika**, *Keralathile Stree Munnettangalude Charitram* (Malayalam) Thrissur, 1998.
- **Chacko, Shubha**, *Changing the stream- Backgrounder on the women's movement in India*, Mumbai, Centre for Education and Documentation, 2001.
- **Charu Gupta** (ed), *Gendering Colonial India*, Orient Black Swan, New Delhi, 2012
- **Chatterjee, Partha**, 'The Nationalist Resolution of the women question', in **Kunkum Sangari and Suresh Vaid** (ed), *Recasting women: Essays in Indian Colonial History*, New Brunswick: Rutgers University Press, 1990.
- **Chatterjee, Partha**, Colonialism, Nationalism and Colonized Women: The contest in India, *America Ethnologist* – 16, 1989.
- **Chatterji, Partha**, *Nationalist Thought and the Colonial World*, Zed Books, London, 1986.
- **Connell, R.W.**, 'The Big Picture: Masculinities in recent world history', *Theory and Society*, 22, 1993.
- **Dale Spender** (ed), *Men studies modified: The impact of Feminine of academic disciplines*, The program press, Oxford, 1981.
- **Desai, Neera**, *Women in Modern India*, Bombay, Vora and Col. Publishers Private Ltd, 1977.
- **Desouza, Alfred** (ed), *Women in Contemporary India*, Manohar, Delhi, 1975.
- **Foucault, M.**, *The History of Sexuality: An Introduction*, Vol. I, Vintage Books, New York, 1990.
- **G. Arunima**, 'There Comes Papa: Colonialism and the Transformation of Matriliney in Kerala', Hyderabad, Orient Blackswan, 2003.
- **Gondan, Ann D.**, 'The Problem of Women's History', in **Carrol** (ed), *Liberating Women's History*, 1976.
- **Govt. of India**, *Towards Equality: Report of the Committee of the Status of Women in India*, Delhi, 1975.
- **J. Devika**, '*Kulastreyum, 'Chanthapennum' Undayathengane*' (Malayalam), Centre for Development Studies, Thiruvananthapuram, 2011.
- **J. Devika**, '*En-gendering Individuals; The Language of Re-Forming in Family 20th Century Kerala*', Hyderabad, Orient Longman, 2007.

- **Joan Kelley**, *Women, History and Theory*, Chicago , University of Chicago Press, 1984.
- **Joan Wallach Scott**, *Gender and the Politics of History*. New York: Columbia University Press, 1988; Revised edition, 1999. Japanese translation, Heibonsha 1992; Spanish translation, Fondo de CulturaEconomica, 2008.
- **Joan Wallach Scott**, *Women's Studies on the Edge*, Durham, Duke University Press, 2009. II.
- **Joseph Tharamangalam**, (ed), *Kerala Development Experience*, Orient Longman, 2006.
- **K.M. Venugopalan**, 'Kerala, Laingikatha and Linganeethi' (Malayalam) Sign Books Thiruvananthapuram, 2006.
- **Kiran Pawar**, *Women in India History*, Vision and Venture, 1996.
- **Kirit K Shah** (ed), *History and Gender some Explorations*, Rawat publication, ND – 2005.
- **Krishnamurthy J** (ed), *Women in Colonial India: Essays on Survival Work and the State*, OUP, Delhi, 1989.
- **Kumar Radha**, *The History of Doing; An Illustrated Account for Women's Rights and Feminism in India. 1800-1990*, London, 1993.
- **Kumkum Sangai and Suresh Vaid** (ed), *Recasting Women: Essays in Colonial History*, Kali for Women, ND, 1989.
- **Lerner, Gerda**, *The Majority Finds its part: Placing Women in History*, Oxford University Press, New York 1981.
- **ManmoharKaur**, *Role of Women in the Freedom movement, 1857-1947*, Sterling, New Delhi, 1968.
- **Meera Velayudhan**, 'Women Workers and Struggle in Alleppey', *Samya ShakiA Journal of Women Studies*, Vol. I, No. 2.
- **Morgan, Sue** (ed), *New Feminist History Reader*, Routledge, 2000.
- **Nair, Janaki**, *Women and Law in Colonial India*, New Delhi: Kali for Women, 1996.
- **Nanda, Meera**, The Science Question in Post Colonial Feminism, *EPW*, Vol.3, No. 16, & 17, April 1996.
- **Nandy, Ashish**, *The Intimate Enemy: Loss and Recovery of Self under Colonialism*, Delhi: Oxford University Press, 1983.
- **Nitin Doshi**, *Women in World History : Readings from 1500 to Present*, Cyber Tech Publication, NewDelhi, 2012.
- **P.J. Cheriyan**, *Perspectives on Kerala History*, Gazeteers Publications.
- **Praveena Kodoth**, Courting Legitimacy or Delegitimizing custom? Sexuality Sambaandham and Marriage Reforms in 19th Century Malabar, *Modern Asian. Studies*, No. 35, 2 (2001).
- **Purvis,June**, 'Hidden From History', in *Gender Studies*, Polity Press, 2002 Cambridge University
- **Ranjith Guha**, 'Chandra's Death, *Subaltern Studies V*, Delhi, OUP, 1987.
- **Riley, Denise**, *Am I that Name? Feminism and the Category of 'Women' in History*, London, Macmillan 1988.

- **Robin Jeffrey**, *Politics, Women and Well Being*, Delhi 1993.
- **Rowbothan**, *Hidden From History*, Pluto Press, London, 1973.
- **Saradamony K**, *Matriline Transformed: Family, Law and Ideology in 20th Century Travancore*, New Delhi, 1999.
- **Scott Wallach Joan**, *The Fantasy of Feminist History*. Durham, Duke University Press, 2011.
- **Scott, Joan** (ed), *Feminism and History*, Black well, 1992.
- **Scott, Joan W**, *Gender and the Politics of History*, Columbia University Press, New York, 1999.
- **Scott, Joan**, 'Women's History and the Rewriting of History in **ChristicFarhan** (ed), *The Impact of Feminist Research in the Academy*, Indiana University Press, Bloomington, 1987.
- **Scott, Joan**, *Gender: A useful category of Historical Analysis, in feminism and history* (ed.) Joan Wallch Scott, Oxford University Press, New York 1997.
- **Seleena Prakkanam**, 'Chengara Samarnum EnteJeevithavum' (ChengaraStruggele and my life), D.C. Books Kottayam, 2013.
- **Sen, Ilina**, *The Women's Movement in India*, Hyderabad, Anupama Printers, 2000.
- **Sievery, Sharon**, 'Sin Feminists in Search of a Historia', *Journal of Womens History*, Vol. 1, No.2, Fem, 1989.
- **Sinha, Mrinalini**, "Giving Masculinity a history: Some contributions from the historiography of Colonial India", *Gender and History*, Vol. 11, No.3, 1999. Black well publishers. Oxford.
- **Sinha, Mrinalini**, *Colonial Masculinity: The 'manly' Englishman and the 'effeminate' Bengali in the late Nineteenth Century*, Manchester University Press, Manchester, 1995.
- **Sinha, Mrinalini**, 'Gender and Nation in *Feminist History Reader*', 2013, Routledge, New York.
- **Srivastava, Sanjay**, *Sexual Sites, Seminal Attitudes: Sexualities, masculinities and culture in South Asia*. New Delhi, Sage 2004.
- **Sumit Sarkar and Tanika Sarkar** (ed), *Women and Social Reform in Modern India* (2Vols), Orient Black Swan, New Delhi, 2011.
- **Swapna Mukhoadhyaya** (ed), *The Enigma of the Kerala Women*, New Delhi, 2007.
- **Swapna Mukhopadhyay** (ed.), *The Enigma of the Kerala Woman, A Failed Promises of Literacy*, Orient Blackswan, New Delhi, 2012.
- **T.M. Yesudhasan**, 'Caste, Gender and Knowledge: Towards a Dalit Feminist Perspective' (paper presented at Grassroots Politics Collonium, Delhi, 1995.
- **Uma Chakravathy**, Conceptualising Brahmanical Patriarchy in Early India: Castes, Class, Gender and the State, *Economic and Political Weekly*, Vol. 30 No. 6, April 3, 1993.
- **Uma Chakravarti**, and **Kumkum Roy**, "In search of Our Part: A Review of the Limitations Possibilities of the Historiography of Women in Early India", *Economic and Political Weekly*, Vol. 23, No. 18, April 30, 1988.
- **VandanaShiva**, *Staying Alive; Women Ecology and Development*, Kali for women for women, Delhi, 1988.

- **Velayudhan Meera**, Changing Roles and Womens Narrative, *Social Scientist*, 22 (1), 1994.
- **Yual Davis, Nira**, *Gender and Nation*, Sage, London 1997.