

CBCS SYLLABUS

for

B.A IN HISTORY (PROGRAMME)

(w.e.f. 2017)

BANKURA UNIVERSITY

BANKURA

WEST BENGAL

PIN 722155

SEMESTER – I

Course Code	Course Title	Credit	Marks			No. of Hours		
			I.A.	ESE	Total	Lec.	Tu.	Pr.
APHST 101C- IA	History of Ancient India	6	10	40	50	05	01	-
102 C-2A	Discipline-2	6	10	40	50	05	01	-
ACP103C- MIL-1	MIL-1 (Bengali/Sanskrit/Santali)	6	10	40	50	05	01	-
ACSHP 104AECC-1	Environmental Studies	4	10	40	50	4	-	
Total in Semester - I		22	40	160	200	19	03	

SEMESTER –II

Course Code	Course Title	Credit	Marks			No. of Hours		
			I.A.	ESE	Total	Lec.	Tu.	Pr.
APHST 201C- IB	History of Medieval India	6	10	40	50	05	01	
202 C-2B	Discipline-2	6	10	40	50	05	01	
ACP 203C-E-1	English-1	6	10	40	50	05	01	
ACSHP 204AECC-2	English/MIL	2	10	40	50	2	-	
Total in Semester - II		20	40	160	200	17	03	

SEMESTER – III

Course Code	Course Title	Credit	Marks			No. of Hours		
			I.A.	ESE	Total	Lec.	Tu.	Pr.
APHST 301C /- 1C	History of Modern India	6	10	40	50	05	01	
302C-2C	Discipline-2	6	10	40	50	05	01	
ACP 303C- MIL-2	MIL-2 (Bengali/Sanskrit/Santali)	6	10	40	50	05	01	
APHST 305SEC-1	Historical Tourism: Theory & Practice	2	10	40	50	2	-	
Total in Semester - III		20	40	160	200	17	3	

SEMESTER – IV

Course Code	Course Title	Credit	Marks			No. of Hours		
			I.A.	ESE	Total	Lec.	Tu.	Pr.
APHST 401C-1D	Making of Contemporary India	6	10	40	50	05	01	
402C-2D	Discipline-2	6	10	40	50	05	01	
APCP 403C-E-2	ENG-2	6	10	40	50	05	01	
APHST 405SEC- 2	Museum & Archives in India.	2	10	40	50	2	-	
Total in Semester - IV		20	40	160	200	17	3	

SEMESTER – V

Course Code	Course Title	Credit	Marks			No. of Hours		
			I.A.	ESE	Total	Lec.	Tu.	Pr.
APHST 501DSE- 1A	History of Modern Europe (c. 1870 to c. 1945)	6	10	40	50	05	01	
502DSE- 2A	Discipline-2	6	10	40	50	05	01	
APHST 503GE-1	Women's Studies in India. (For Other Disciplines)	6	10	40	50	05	01	
APHST 504SEC- 3	Documentation & Visual Culture.	2	10	40	50	2		
Total in Semester – V		20	40	160	200	17	3	

SEMESTER – VI

Course Code	Course Title	Credit	Marks			No. of Hours		
			I.A.	ESE	Total	Lec.	Tu.	Pr.
APHST 601DSE- 1B	History of South-West Bengal (1740-1947)	6	10	40	50	05	01	
602DSE- 2B	Discipline-2	6	10	40	50	05	01	
APHST 603GE- 2	Gender and Education in India (For other Disciplines)	6	10	40	50	05	01	
APHST 604SEC- 4	An Introduction to Archaeology.	2	10	40	50			60
Total in Semester – VI		20	40	160	200	225	45	60

AP= Arts Programme / Pass, ACP= Arts Commerce Pass, ACSHP= Arts Commerce Science Honours Pass, HST= History, C= Core Course, E= English, MIL= Modern Indian Language, AECC= Ability Enhancement Compulsory, SEC= Skill Enhancement Course, GE= Generic Elective, DSE= Discipline Specific Elective, IA= Internal Assessment, ESE= End-Semester Examination, Lec.= Lecture, Tu.= Tutorial, and Pr.=Practical

Bankura University
Syllabus
B.A. Programme in History

Structure

SEM -I

1. Core Course in English/Modern Indian Language I (MIL-I)
2. DSC IA- History of Ancient India.
3. DSC IIA:- From Some Other Discipline.
4. AECC (Ability Enhancement Core Course)- Environmental Studies

SEM-II

1. Core Course in Modern Indian Language (MIL)/ English-I
2. DSC IB- History of Medieval India
3. DSC IIB:- From Some Other Discipline.
4. AECC (Ability Enhancement Core Course)- Environmental Studies

SEM-III

1. Core Course in English/Modern Indian Language I (MIL-II)
2. DSC IC- History of Modern India
3. DSC IIC:- From Some Other Discipline.
4. Skill Enhancement Course I- Historical Tourism: Theory & Practice

SEM-IV

1. Core Course in Modern Indian Language (MIL)/ English-II
2. DSC ID- Making of Contemporary India
3. DSC IID:- From Some Other Discipline.
4. Skill Enhancement Course II- Museum & Archives in India.

SEM-V

1. DSE IA (Discipline Specific Elective)- History of Modern Europe (c. 1870 to c. 1945)
2. DSE IIA (Discipline Specific Elective) - From Some Other Discipline.
3. Generic Elective I (Inter-Disciplinary):- Women's Studies in India.
4. Skill Enhancement Course III- Documentation & Visual Culture.

SEM-VI

1. DSE IB (Discipline Specific Elective)- History of South-West Bengal (1740-1947)
2. DSE IIB (Discipline Specific Elective)- From Some Other Discipline.
3. Generic Elective II (Inter-Disciplinary):- Gender and Education in India.
4. Skill Enhancement Course IV- An Introduction to Archaeology.

Detailed Syllabus B.A. History Programme

SEM 1

1. Core Course in English/Modern Indian Language I (MIL-I)

2. DSC IA- History of Ancient India :- Module -I: Sources of Ancient Indian History- Archaeological and Literary, Epigraphy, Numismatics; evolution and uses of stone industries and other technological developments.

Concept of the Paleolithic, Mesolithic Neolithic, Chalcolithic Culture; Understanding the Complexities of its beginning.

Module-II: Proto history: Harappan Civilisation- Origin, antiquity, extent, general features, decline-Neolithic-Chalcolithic Cultures in non-Harappan India.

Module-III: Vedic Civilisation- a. Original homeland of the Aryans; Vedic literature; transition from pastoralist to agrarian society. Expansion of Aryans; Aryan Polity, Society and Economy, Religion.

b. **Epics-**Ramayana and Mahabharata; society with special reference to *varna system* and position of Women.

c. Iron Age Cultures.

Module IV: State formation in Early India- Mahajanapadas; Rise of Magadha; Religious Protest Movements; Mauryan Imperialism- Polity, Society, Administration; Asokan 'Dhamma'; Art & Architecture; Mauryan Decline.

Module-V: Northern India after the Mauryas: Sungas; Rise of Regional Powers; Satavahanas; Saka Satrapas; Pahalavas; Kusanas- Polity, Economy, Religion, Indo-Roman Trade.

Module-VI: Post Mauryan Developments (c. 200 B.C. – c. 300 A.D.)- Bactrian Greeks; Tamil Chieftaincies- Chera, Chola, Pandya, Sangam Age- Polity, Economy, Society, Religion and Culture; Land grants and Agricultural Expansion; Urban Growth; Craft Production; Trade and trade Routes; Coinage and Currency.

Module-VII: Age of the Imperial Guptas: From Chandragupta I to Skandagupta- Administration; Economy; Society; Religion; Art & Architecture; Gupta Decline; Vakatakas; Kadambas.

Suggested Readings:-

- R.S. Sharma, India's Ancient Past, New Delhi, OUP, 2007
- R. S. Sharma, Material Culture and Social Formations in Ancient India, 1983.
- R.S. Sharma, Looking for the Aryas, Delhi, Orient Longman Publishers, 1995
- D. P. Agrawal, The Archaeology of India, 1985
- Bridget & F. Raymond Allchin, The Rise of Civilization in India and Pakistan, 1983.
- A. L. Basham, The Wonder that Was India, 1971.
- D. K. Chakrabarti, The Archaeology of Ancient Indian Cities, 1997, Paperback.
- D. K. Chakrabarti, The Oxford Companion to Indian Archaeology, New Delhi, 2006.
- H. C. Raychaudhuri, Political History of Ancient India, Rev. ed. with Commentary by B. N. Mukherjee, 1996
- K. A. N. Sastri, ed., History of South India, OUP, 1966.
- Upinder Singh, A History of Ancient and Early Medieval India, 2008.
- Romila Thapar, Early India from the Beginnings to 1300, London, 2002.
- Irfan Habib, A People's History-Vol. -1, PreHistory, 2001, ---Vol.-2, Indus Civilization: Including Other Copper Age Cultures and the History of Language Change till 155 B.C., 2002
- Suggested Readings
- Uma Chakravarti, The Social Dimensions of Early Buddhism. 1997.
- Rajan Gurukul, Social Formations of Early South India, 2010.
- R. Champakalakshmi, Trade. Ideology and urbanization: South India 300 BC- AD 1300, 1996.
- R.S. Sharma, Indian Feudalism (circa 300 - 1200).
- B.D. Chattopadhyaya, The Making of Early Medieval India.

3. DSC IIA:- From Some Other Discipline.

4. AECC (Ability Enhancement Core Course)- Environmental Studies

SEM-II**1. Core Course in Modern Indian Language (MIL)/ English-I****2. DSC IB- History of Medieval India:**

Module-I: Delhi Sultanate: Historiography and Sources; Establishment and Consolidation of the Sultanate- Qutb-ud-din Aibek; Iltutmish, Razia; Balban, Khaljis and Tughluqs.

Module-II: Disintegration of the Sultanate; Vijayanagar and Bahamani Kingdoms; Sayyids; Lodis.

Module-III: Ruling Elites of Delhi Sultanate; Central Structure and Military Organisations; Iqta; Territorial Changes; Mongol Threat and Timur's Invasion; The Lodis and the Battle of Panipat; 'Theories of Kingship';

Module-IV: Regions:- a. Bengal under the Delhi Sultanate- The Rule of the Ilias Shahi Dynasty and the Hussain Shahi Dynasty with special reference to society, economy and culture of the region.

Module V: The coming of the Mughals: Babur, Humayun. The Afghan threat and Sher Shah. The Great Mughals, Akbar to Aurangzeb.

Module VI: The rise of the Marathas, conflict with the Sikhs, the Deccan crisis and the crisis of Mughal Imperialism

Module VII: Society, Economy and Culture in North India:- Agricultural Production; Technology. Rural Society; Revenue System. Trade and Urbanisation; Market Regulations. Sufism, Bhakti Movement, Art, Architecture and Literature.

Suggested Readings:

R.S. Sharma and K.M. Shrimali, eds, Comprehensive History of India, Vol. IV (A & B).

Mohammad Habib and K.A. Nizami, eds, Comprehensive History of India, Vol. V, The Delhi Sultanate

Hermann Kulke, ed., The State in India (AD 1000 - AD 1700).

N. Karashima, South Indian History and Society (Studies from Inscriptions, AD 850 -1800

Derryl N. Maclean, Religion and Society in Arab Sindh.

Irfan Habib, Medieval India: The Study of a Civilization.

Richard Davis Lives of Indian Images.

Romila Thapar, Somanatha: The Many Voices of a History.

John S. Deyell, Living Without Silver: The Monetary History of Early Medieval North India.

Vijaya Ramaswamy, Walking Naked: Women, Society, and Spirituality in South India.

Burton Stein, Peasant State and Society in Medieval South India.

R. Champakalakshmi, Trade, Ideology and Urbanization: South India, 300 BC to 1300 AD.

Al. Beruni's India, NBT edition.

Ali Hujwiri, Kashful Mahjoob, tr. R.Nicholson.

S C Mishra, Rise of Muslim Communities in Gujarat.
J. Schwartzberg, Historical Atlas of South Asia.

Mohammad Habib and K.A. Nizami, eds, Comprehensive History of India, Vol. V, The Delhi Sultanate.

Satish Chandra, Medieval India I.

Peter Jackson, The Delhi Sultanate.

Catherine Asher and Cynthia Talbot, India Before Europe.

Tapan Raychaudhuri and Irfan Habib, eds, Cambridge Economic History of India, Vol. I.

K.A. Nizami, Religion and Politics in the Thirteenth Century.

W.H. McLeod, Karine Schomer, et al, Eds, The Sants.

S.A.A. Rizvi, A History of Sufism in India, Vol. I.

Mohibul Hasan, Historians of Medieval India.

Cynthia Talbot, Pre-colonial India in Practice.

Simon Digby, War Horses and Elephants in the Delhi Sultanate.

I.H. Siddiqui, Afghan Despotism.

Burton Stein, New Cambridge History of India: Vijayanagara.

Richard M. Eaton, ed., India's Islamic Traditions.

Vijaya Ramaswamy, Walking Naked: Women, Society, and Spirituality in South India.

Sheldon Pollock, Languages of the Gods in the World of Men.

Pushpa Prasad, Sanskrit Inscriptions of the Delhi Sultanate.

Andre Wink, Al-Hind, Vols. I-III.

Ali, M.A: *The Apparatus of Empire: Awards of ranks offices and Titles to the Mughal Nobility 1574-1658*, Agra, 1985.

Athar Ali, M: *The Mughal Nobility under Aurangzeb*, Delhi, 1997.

Aziz Abdul : *The Mansabdari System and the Mughal Army*, London, 1945.

Dirk Kolff, H.A. : *Naukas, Rajput and Sepoy – The Ethno-history of the Military Labour Market in Hindustan 1450-1850*, Cambridge, 1990.

Eaton R M: *The Rise of Islam and the Bengal Frontier, 1204-1760*, Delhi, 1994.

Eaton, R M ed. : *India's Islamic Traditions*.

Farhat Hasan, 'Norms and Emotions in the *Ardhakathanaka*', in Vijaya Ramaswamy (ed.), *Biography as History* (Delhi, 2009).

Farhat Hasan, *State and Locality in Mughal India: Power Relations in Western India, c. 1572-1730* (Cambridge, 2005), chapter V.

Frykenberg R E ed.: *Delhi Through Ages, Selected Essays in Urban History, Culture and Society*.

Gavin Hambly (ed.), *Women, Patronage and Self-representation in Islamic Societies* (Albany: 2000).

Habib, Irfan : *An Atlas of the Mughal Empire. Political and Economic Maps with Detailed Notes, Bibliography and Index*, New Delhi, 1986.

Habib, Irfan : *Medieval India 1 Researches in the History of India 1200-1750*, Bombay, 1992.

Hamid Qalandar : *Khair-ul-Majalis*, ed. by K.A.Nizami, Aligarh, 1959.

Harbans Mukhia, *The Mughals* (Delhi: 2009).

- Isami, : *Futuh-us-Salatin* ed by A.S. Usha, Madras, 1948.
- Khan Iqtidar Alam, ,The Middle Classes in the Mughal Empire’ , Presidential Address to the Medieval Section, *Proceedings of the Indian History Congress*, 36th Session, Aligarh, 1975, pp.113-41.
- Leila Ahmed, *Women and Gender in Islam: Historical Roots of a Modern Debate* (Yale University Press, 1992).
- Leslie P. Pierce, *The Imperial Harem: Women and Sovereignty in the Ottoman Empire* (New York: 1993).
- Mc Lane , J R : *Land and Local Kingship in Eighteen Century Bengal*, Cambridge, 1993.
- Minhaj-i Siraj al-Jazjani : *Tabaqat-i-Nasiri* ed by Abdul Hai Habibi, Kabul, 1342.
- Naqvi H K :*Agricultural, Industrial and Urban Dynamism under the Sultans of Delhi*.
- Nigam, S.B.P. : *Nobility under the Sultans of Delhi* New Delhi, 1967.
- Paul Jackson, S.J. : *The way of a Sufi : Sharafuddin Maneri*, Idazah-i-Adabiyat-i-Delhi, Delhi, 1987.
- Raychaudhuri, Tapan: *Bengal under Akbar and Jahangir: An Introductory Study in Social History*, Delhi, 1966.
- Rosalind O’Hanlon, ‘Kingdom, Household and Body: History, Gender and Imperial Service under Akbar’, *MAS*, 41, 5 (2007), 887-922.
- Rosalind O’Hanlon, ‘Manliness and Imperial Service in Mughal North India’, *JESHO*, 42
- Ruby Lal, *Domesticity and Power in the Early Mughal World* (Cambridge, 2005).
- Sarkar, J.N.(ed) : *The History of Bengal : Muslim Period 1200-1757* Patna, 1977.
- Shams Siraj Afif : *Tarikh-i-Firoz Shahi*, ed. by Walayat Hussain, Calcutta 1891.
- Sherwani H K: *Muslim Political Thought and Administration*.
- Siddiqui, I.H. : ‘The Afghans and Their Emergence in India as Ruling Elite during the Sultanate period’, *Central Asiatic Journal* Wiesbaden, 1982, Vol-26, Nos. 3-4.
- Siddiqui, I.H. : ‘The Afghans and Their Emergence in India as Ruling Elite during the Sultanate period’, *Central Asiatic Journal* Wiesbaden, 1982, Vol-26, Nos. 3-4.
- Siddiqui, I.H. : ‘The Nobility under the Khalji Sultans’ *Islamic Culture* Hyderabad, 1963.
- Srivastava, A.L. : *The Sultanate of Delhi 711-1526*, Agra, 1959.
- Ziauddin Barani : *Fatawa-i-Jahandari*, Eng. Tr. Afsar Begum and Muhammad Habib, Medieval India Quaterly, Aligarh, 1958, Nos. 3-4.
- Ziauddin Barani, *Tarik-i-Firuz Shahi*, Calcutta, 1862.
- M. Athar Ali, The Mughal Nobility under Aurangzeb.
- Muzaffar Alam and Sanjay Subramanian, eds, The Mughal State, 1526 - 1750.
- J.F. Richards, The Mughal Empire.
- Satish Chandra, Essays on Medieval Indian History.
- Irfan Habib, Agrarian System of Mughal India, 1526 û 1707.
- Ashin Dasgupta, Indian Merchants and the Decline of Surat, 1700 - 1750.
- Stewart Gordon, The Marathas 1600 - 1818.
- Ebba Koch, Mughal Art and Imperial Ideology.

S.A.A. Rizvi, Muslim Revivalist Movements in Northern India.
K. R. Qanungo, Dara Shikoh.
S. Nurul Hasan, Religion, State, and Society in Medieval India.
S. Arsaratnam, Maritime India in the Seventeenth Century.
Muzaffar Alam, The Crisis of Empire in Mughal North India.
Catherine Asher, Architecture of Mughal India.
Milo Beach, Mughal and Rajput Paintings.
Satish Chandra, Parties and Politics at the Mughal Court.
Andre Wink, Land and Sovereignty in India.
Harbans Mukhia, The Mughals of India.
J.F. Richards, Mughal Administration in Golconda.
Z.U. Malik, The Reign of Muhammad Shah.
Iqbal Husain, Ruhela Cheiftancies in 18th Century India.

3. DSC IIB:- From Some Other Discipline.

4. AECC (Ability Enhancement Core Course)- Environmental Studies

SEM-III**1. Core Course in English/Modern Indian Language I (MIL-II)****2. DSC IC- History of Modern India**

Module-I: Emergence of Regional Powers after downfall of the Mughals- Bengal, Marathas, Sikhs, Mysore, Deccan, Rohilkhand, Awadh. Coming of the Europeans: - Chartered Companies; Expansion of European Trade; English East India Company's Territorial Expansion in India.

Module-II: The Colonial States and Its Administration:- Legislations from the Regulating Act to the Queen's Proclamation.

Module-III: Colonial Economic and Social Policies-

Economic Policies:- Permanent Settlement; Ryotwari and Mahalwari; Industrial and Tariff Policies; Effects of Colonial Economic Policies: Rural Society:- Commercialisation of Agriculture and Rural Indebtedness; Company's Trade in Bengal; Deindustrialisation; Growth of Modern Industries- Cotton and Iron.

Social Policies:- Education; Social Reform Movements- Prarthana Samaj, Arya Samaj, Satya Sadhok Samaj, Theosophical Society, Wahabi Movement, Aligarh Movement; Social Legislation.

Module-IV:Peasant/Tribal Response to Colonial Rule; up to the Great the Revolt of 1857; Early Phase of the Indian Freedom Movement:- Birth of Indian National Congress; Moderates and Extremists; Partition of Bengal and Swadeshi Movement.

Muslim League; Morley-Minto Reforms; Revolutionaries in India and Abroad; Lucknow Pact; Left Movements- Peasants and Workers Mobilisation; States', People's Movement.

Module-V:The Gandhian Era - Gandhi's Advent in Indian Politics and Early Movements- Rowlatt Satyagraha; Montague-Chelmsford Reforms; Khilafat and Non-Cooperation Movement; Swarajya Party; Nehru Report; Civil Disobedience Movement; Communal Award; Quit India Movement; Subhas Chandra Bose and INA.

Module-VI:Pre-War Political Developments to the Partition:- Government of India Act 1935 and the Working of the Provincial Ministries; Cripps Mission; The Wavell Plan; Cabinet Mission; RIN and Naval Revolt, INA Trials; Demand for Pakistan; Transfer of Power, Partition and Independence.

Module-VII:Nehruvian Era- Internal Policy; The New Constitution; Fundamental Rights and Duties; Growth of Parliamentary Democracy; 5-Year Plans.

Suggested Readings:-

- C. A. Bayly, Indian Society and the Making of the British Empire, New Cambridge History of India.
- Bipan Chandra, Rise and Growth of Economic Nationalism in India.
- Suhash Chakravarty, The Raj Syndrome: A Study in Imperial Perceptions, 1989.
- J.S. Grewal, The Sikhs of the Punjab, New Cambridge History of India
- Ranajit Guha, ed., A Subaltern Studies Reader.
- Dharma Kumar and Tapan Raychaudhuri, eds., The Cambridge Economic History of India, Vol. II.
- P.J. Marshall, Bengal: The British Bridgehead, New Cambridge History of India.
- R.C. Majumdar, ed., History and Culture of Indian People, Vols. IX and X. British Paramountcy and Indian Renaissance.
- Rajat K. Ray, ed., Entrepreneurship and Industry in India, 1800-1947, Oxford In India Readings.
- Eric Stokes, English Utilitarians and India.
- Ram Lakhan Shukla, ed., Adhunik Bharat ka Itihas.
- David Arnold and Ramchandra Guha, eds, Nature, Culture and Imperialism.
- Amiya Bagchi, Private Investment in India.
- Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, India's Struggles for Independence.
- A.R. Desai, Peasant Struggles in India.
- R.P. Dutt, India today.
- M.J. Fisher, ed., Politics of Annexation (Oxford in India Readings).
- Ranajit Guha, Elementary Aspects of Peasant Insurgency in Colonial India (1983).
- P.C. Joshi, Rebellion 1857: A Symposium.
- J.Krishnamurti, Women in Colonial India.
- Dadabhai Naroji, Poverty and Un-British Rule in India.
- Judith Brown, Gandhi's rise to Power, 1915-22.
- Paul Brass, The Politics of India Since Independence, OUP, 1990.
- Bipan Chandra, Nationalism and Colonialism in Modern India, 1979.
- Bipan Chandra, Rise and Growth of Economic Nationalism in India.
- Mohandas K. Gandhi, An Autobiography or The Story of My Experiments with Truth.
- Ranajit Guha, ed., A Subaltern Studies Reader.
- Peter Hardy, Muslims of British India.
- Mushirul Hasan, ed., India's Partition, Oxford in India Readings.
- D.A. Low, ed., Congress and the Raj.
- John R. McLane, Indian Nationalism and the Early Congress.
- Jawaharlal Nehru, An Autobiography.
- Gyanendra Pandey, The Construction of Communalism in colonial north India.
- Sumit Sarkar, Modern India, 1885-1947.
- Anil Seal, Emergence of Indian Nationalism.
- Ram Lakhan Shukla (ed.), Adhunik Bharat ka Itihas.

Eleanor Zelliott, From Untouchable to Dalit: Essays on the Ambedkar Movement.

Judith Brown, Gandhi: (et al) A Prisoner of Hope.

Bipan Chandra, Communalism in Modern India, 2nd ed., 1987.

Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, India's, Struggles for Independence.

A.R. Desai, Social Background of Indian Nationalism.

A.R. Desai, Peasant Struggles in India.

Francine Frankel, India's Political Economy, 1947-77.

Ranjit Guha, and G.C. Spivak, eds. Select Subaltern Studies.

Charles Heimsath, Indian Nationalism and Hindu Social Reform.

F. Hutchins, Illusion of Permanence.

F. Hutchins, Spontaneous Revolution.

V.C. Joshi (ed.), Rammohan Roy and the process of Modernization in India.

J.Krishnamurti, Women in Colonial India.

Paul Brass, The Politics of India Since Independence, Cambridge: Cambridge University Press, 1994. Ram Chandra Guha, India after Gandhi: The History of the World's Largest Democracy, New Delhi: Picador, 2007

Bipan Chandra, et al (ed) India after Independence, New Delhi: Penguin Books, 1999

3. DSC IIC:- From Some Other Discipline.

4. Skill Enhancement Course I- Historical Tourism: Theory & Practice:-

Historical Tourism: Theory &Practice

- I. Defining Heritage - Art &Architecture in India: An overview: -Field Work: Visit to historical sites & Museums
- II. Understanding Built Heritage: -Stupa Architecture -Temple Architecture -Indo Persian Architecture, Forts, Palaces, Mosques -Colonial Architecture -Present day structures
- III. Field Work: Visit to site &Conducting of research
- IV. **Modalities of conducting tourism**

Suggested Readings:

Sunil Kumar, The Present in Delhi's Past, Delhi, Gyan Publishing House, 2002 Peter Howard, Heritage: Management, Interpretation, Identity, and London, 2003

V.S Agarwal, Indian Art, Varanasi, Prithvi Prakasahan, 1972

Percy Brown, Indian Architecture, Bombay, D. B. Taraporevala Sons & Co, 1940

James Harle, The Art & Architecture of the Indian Subcontinent, Harmondsworth, Penguin, 1988

S.K.Bhowmik, Heritage Management: Care, Understanding & Appreciation of Cultural Heritage, Jaipur, 2004.

SEM-IV

- 1. Core Course in Modern Indian Language (MIL)/ English-II**
- 2. DSC ID- Making of Contemporary India**

Module I: Towards Independence and Emergence of the New State Government of India Act 1935. Working of the GOI Act. Negotiations for Independence and Popular Movements. Partition: Riots and Rehabilitation.

Module II: Making of the Republic The Constituent Assembly; Drafting of the Constitution Integration of Princely States

Module III: Indian Democracy at Work 1950- 1970s Language, Region, Caste and Religion Electoral Politics and the Changing Party System; Regional Experiences India and the World; Non Aligned Movement.

Module IV: Economy Society and Culture 1950-1970s The Land Question, Planned Economy, Industry and Labour Science And Education The Women's Question: Movements and Legislation Cultural Trends: Institutions and Ideas, Literature, Media, Arts.

Suggested Readings:

Bipan Chandra, et al (ed) India after Independence, New Delhi: Penguin Books, 1999

Appadurai, Domestic Roots of India's Foreign Policy 1947-1972. New Delhi: Oxford University Press,

1979. Rajni Kothari, Politics in India, New Delhi: Orient Longman, 1970.

Joya Chatterji, The Spoils of Partition: Bengal and India, 1947-67, Cambridge: Cambridge University Press, 2007.

Sunil Khilnani, The Idea of India, Penguin Books, New Delhi, 2004

- 3. DSC IID:- From Some Other Discipline.**
- 4. Skill Enhancement Course II- Museum & Archives in India:-**
 - I. Definitions
 - II. History of setting up of Museum and Archives: Some case studies
 - III. Field Work; Studying of structures & Functions
 - III. Training & Employment

Suggested Readings:

G.Edson & Dean David, Handbook for Museum, London, Routledge, 1986

John Ridener, From Folders to Post Modernism: A Concise History of Archival Theory, 2009

SEM-V**1.DSE IA (Discipline Specific Elective)- History of Modern Europe (c. 1870 to c. 1945)**

Module I:Imperial Expansion- Bismarck's Diplomacy and a new balance of Power; Kaiser William II and *Welt politic*; New Course in the German Foreign Policy; the Eastern Question in Late Nineteenth Century and the Balkan Wars (1912-13); Colonial Rivalries and the Outbreak of the First World War.

Module-II: The Crisis of Feudalism in Russia and Experiments in Socialism: Emancipation of serfs. Russian Populism and Social Democracy. Revolution of 1905; the Bolshevik Revolution of 1917. Programme of Socialist Construction.

Module III:First World War and its Aftermath- Emergence of Two Armed Camps; the Peace Settlement of 1919; the League of Nations.

Module IV:Crisis in Europe:Fascism and Nazism- Rise of Fascism in Italy; Rise of Nazism in Germany; World Economic Depression; the Crisis of Inter-War European Order.

Module V:Outbreak of the Second World War-Germany's Aggressive Foreign Policy; the War Economy; Spanish Civil War; Mussolini's Foreign Policy and Abyssinian Crisis; Formation of the Rome-Berlin-Tokyo Axis.

Module VI:Second World War and the Quest for Peace- Outbreak of the Second World War; Course of the War; Evolution of the UNO, Cold War politics

Suggested Readings:

Gerald Brennan: The Spanish Labyrinth: An Account of the Social and Political Background of the Civil War.

C.M. Cipolla: Fontana Economic History of Europe, Volume III: The Industrial Revolution.

Norman Davies, Europe.

J. Evans: The Foundations of a Modern State in 19th Century Europe.

T.S. Hamerow: Restoration, Revolution and Reaction: Economics and Politics in

Germany [1815 - 1871].

E.J. Hobsbawm: The Age of Revolution.

Lynn Hunt: Politics, Culture and Class in the French Revolution.

James Joll, Europe Since 1870.

David Landes: Prometheus Unbound.

George Lefebvre, Coming of the French Revolution.

George Lichtheim : A Short History of Socialism.

Peter Mathias, First Industrial Revolution.

Alec Nove: An Economic History of the USSR.

Andrew Porter, European Imperialism, 18760 û 1914 (1994).

Anthony Wood, History of Europe, 1815- 1960 (1983).

Stuart Woolf: History of Italy, 1700 û 1860.

G. Barrowclough, An Introduction to Contemporary History.

Fernand Braudel, History and the Social Science in M. Aymard and H. Mukhia Ed. French Studies in History, Vol. I (1989).

Maurice Dobb: Soviet Economic Development Since 1917.

M. Perrot and G. Duby [eds.]: A History of Women in the West, Volumes 4 and 5.

H.J. Hanham; Nineteenth Century Constitution, 1815 - 1914.
E.J. Hobsbawm, Nations and Nationalism.
Charles and Barbara Jelavich: Establishment of the Balkan National States, 1840 1920.
James Joll, Origins of the First World war (1989).
Jaon B. Landes: Women and the Public Sphere in the Age of the French Revolution.
David lowenthal, The Past is a Foreign Country.
Colin Licas: The French Revolution and the Making of Modern Political Culture, Volume
Nicholas Mansergh: The Irish Question, 1840 1921.
K.O. Morgan: Oxford Illustrated History of Britain, Volume 3 [1789 - 1983].
R.P. Morgan: German Social Democracy and the First International.
N.V. Riasanovsky: A History of Russia.
J.M. Robert, Europe 1880 û 1985.
J.J. Roth (ed.), World War I : A Turning Point in Modern History.
Albert Soboul: History of the French Revolution (in two volumes).
Lawrence Stone, History and the Social Sciences in the Twentieth Century The Past and the Present (1981).
Dorothy Thompson: Chartists: Popular Politics in the Industrial Revolution.
E.P. Thompson: Making of the English Working Class.
Michel Vovelle, fall of the French Monarchy (1984).
H. Seton Watson: The Russian Empire.
Raymond Williams: Culture and Society.
David Thompson, Europe since Napoleon.

2. DSE IIA (Discipline Specific Elective)- From Some Other Discipline.

3. Generic Elective I (Inter-Disciplinary):- Women's Studies in India:

- Module-I:** Basic Concepts & Theories: -Defining Gender, -Patriarchy: Ideology & Practice – Relationship between Gender, Caste, Class, Religion & Politics.
- Module –II:** Emergence of Women Studies in India.
- Module-III:** Gender & Social History: -Family & Marriage -Women's Question in the 19th century – Women' Movement in Colonial & Post Colonial India.
- Module-IV:** Gender, Law & Politics: -Political Participation -Violence against Women & Preventive Laws
- Module-V:** Gender, Development & Culture: - Issues of labour & Health - Access to Resources - Gender Audit

Suggested Readings:

Kamla Bhasin, Understanding Gender
Kamla Bhasin, What is Patriarchy?
Madhu Vij, et al, Women Studies in India, A journey of 25 Years, Rawat, 2014
Kumkum Sangari & Sudesh Vaid, Recasting Women, Essay in Colonial History, Kali for women, Reprint, 2006

Sushila Kaushik, Panchayati Raj in Action: Challenges to Women's Role, Delhi, 1996
Nivedita Menon, Gender & Politics in India, New Delhi, OUP, 1999 Women in Print –The change over the last half century in reporting on women & Gender Issues in Indian UNIFEM, by Shri Venkatram, 2003.

4. Skill Enhancement Course III- Documentation & Visual Culture:-

- I. Conceptual Framework
- II. Visual Culture: Colonial & Post-Colonial Contexts
- III. Politics of Documentation
- IV. Methods of Documentation: Photographs, Films, Videos and digital
- V. Fieldwork, Internship and Training

Suggested Readings:

Gayatri Sinha, ed, Art & Visual Culture in India: 1857-2007

Geeta Kapoor, When was Modernism-Essays on Cultural Practices in India, Delhi, Tullika Publications, 2000 Publications by Sarai, CSDS, Rajpur Road, Delhi

SEM-VI**1.DSE IB (Discipline Specific Elective)- History of South-West Bengal (1740-1947)**

Module I: Status of South West Bengal in the Mughal subah of Bengal. Establishment of British rule in South West Bengal.

Module II: Agrarian structure of South West Bengal in the colonial times and agrarian revolts.

Module III: Religious life—impact of Vaisnavism. South West Bengal as a major centre of Sanskrit learning—temple architecture. Tribes and Castes in a changing world.

Module IV: Forms of urbanisation in colonial South West Bengal: Bengal Nagpur Railway and its impact on local society, and on urbanization, immigration and changes in the demographic profile.

Module V: Impact of western education and the growth of western educated local intelligentsia: New educational institutions and response of the indigenous elites. Changing position of women.

Module VI: Nationalist Politics in the region: Swadeshi, Non-Cooperation and Civil Disobedience Movements— the rise of local leadership in Congress in South West Bengal. Tamralipta Jatiya Sarkar—the Famine of 1943 and its impact on the local society.

Suggested Readings:

English:

1. Basu, Sajal (Ed.), *Satyagraha as Movement*, Sujan, Publications, Kolkata, 2007.
2. Bhakta, Bangabhusan, *Garam Dal*, Bakpratima, Mahisadal, Midnapore, 1999.
3. Bhattacharyya, Buddhadev, *Satyagrahas in Bengal 1921 – 39*, Minerva Associates (Publications) Pvt. Ltd., Calcutta, 1977.
4. Bhoumik, Manoranjan, *History, Culture and Antiquities of Tamralipta*, Kolkata, 2001.
5. Chakrabarty, Bidyut (Translated & Ed.), *Biplabi: A Journal of the 1942 Open Rebellion*, K. P. Bagchi & Co., Kolkata, 2002.
6. Chakrabarty, Bidyut, *Local Politics and Indian Nationalism: Midnapore 1919 – 1944*, Manohar, New Delhi, 1997.
7. Chatterjee, Gouripada, *Midnapore: The forerunner of India's Freedom Struggle*, Mittal Publications, Delhi, 1986.
8. Das, Basanta Kumar, *A Short History of the August Movement in the Contai Sub-division*, Contai, Midnapore, 1963.
9. Das, Binod Sankar, *Chaning Profile of Frontier Bengal*.

10. Das, Narendra Nath, *Fight for Freedom in Midnapore* (1928 – 1938), Medinipur Itihas Rachana Samiti, Sangat Bazar, Midnapore, 1980.
11. Das, Narendra Nath, *History of Midnapore*, Vol. – II, Medinipur Samaskrita Parisad, Calcutta, 1961.
12. Das, Narendra Nath, *Midnapore (1905 – 1919): From Partition of Bengal to Jallianwalabag Tragedy*.
13. Dasgupta, Chittaranjan, *The Temple-Terrocottas of Bishnupur*.
14. Ghosh, Binay Jeeban, *Murder of British Magistrate*, Basudhara Prakasani, Kolkata, 1962.
15. Ghosh, Niranjana, *Role of Women in the freedom Movement in Bengal 1919- 1947*, Calcutta, 1988.
16. Gordon, Leonard A., *Bengal: The Nationalist Movement 1876 – 1940*, Manohar Book Service, Delhi, 1974.
17. Jana, Anil Kumar, *Quit India Movement – A Study of Contai Sub-Division*, Delhi, Date not mentioned.
18. Maity, Sachindra Kumar, *Freedom Movement in Midnapore*, Vol.- I, Firma KLM, Calcutta, 1975.
19. Majumdar, Debabrata, *The Hijli Suting Episode (1931): A Case Study Bengal Past and Present*, July–December, 1983.
20. Majumdar, R. C., *History of the Freedom Movement in India*, Vol.-III, Firma KLM, Calcutta, 1963.
21. Mallick, Tarapada, *History of Bishnupur-Raj*.
22. McCtchion, David, *The Temples of Bankura District*.
23. Mondal, Swadeshranjan, *The Cracked Portrait of a Patriot: DeshapranBirendranath Sasmal (1881-1934)*, Institute of Historical Studies, Kolkata, 2012.
24. Pal, Rina, *Women of Midnapore in the Freedom Movement*, Ratna Prakashan, Calcutta, 1996.
25. Price, J. C., *Notes on the History of Midnapore*, Vol. – II, City Book Society, Kolkata, 1876.
26. Richards, Glyn, *The Philosophy of Gandhi*, Curzon Press Ltd., 1982.
27. Risley, H. H., *The Tribes and Castes of Bengal*, Vol.- I & Vol.-II.
28. Roy, Amarendranath, *Students Fight for Freedom*, Ananda Bazar Patrika Office, Calcutta, 1967.
29. Roy, P. K., *Down Memory Lane: Reminiscence of a Bengali Revolutionary*, Gyan Books, Delhi, 1990.
30. Roychudhuri, Ladly Mohan (ed.), *The Quit India Movement*, 1942 (A Collection of Documents), Govt. of West Bengal, 1993.
31. Saha, Prabhat Kumar, *Some Aspects of Malla Rule in Bishnupur 1590-1806*.
32. Samanta, Satish and Others, *August Revolution and Two Years National Government in Midnapore*, Part – I (Tamluk), Calcutta, 1946.
33. Sanyal, Hitesh Ranjan, *Social Mobility in Bengal*.
34. Sarkar, Sumit, *The Swadeshi Movement in Bengal 1903-8*, Peoples' Publishing House, Delhi, 1973.
35. Sarkar, Tanika, *Bengal: The Politics of Protest, 1928 – 1934*, Oxford University Press, Delhi, 1990.
36. Shridharani, Krishanlal, *War without Violence*, Bharatiya Vidya Bhavan, Bombay, 1962.
37. Tinker, Hugh, *The Foundations of Local Self- Governments in India, Pakistan and Burma*, The Athlone Press, University of London, 1954.
38. Tripathi, Amallesh, *The Extremist Challenge*, Orient Longman, Calcutta, 1967.

Bengali:

1. Badi, Sri Radhakrishna (Ed.), *Ajey Purusa Ajoy Kumar*, Tamralipta Swadhinata Sangram Itihas Committee, Tamluk, Medinipur, 1990.
2. Bardi, Radhakrishna, *Tamralipta Jatiya Sarkar*, Smritisoudha, Nimtoudi, Kulbediya, Medinipur, 2000.
3. Barman, Brajabihari, *Kshudiram*, Barman Publishing House, Kolkata, 1947.
4. Basu, Atul Ch., *Medinipure Boma O Pistol*, Oriental Press Pvt. Ltd., Calcutta, 1963.
5. Basu, Jogesh Ch., *Medinipurer Itihas*, Vol.- I, Kalika Press, Kalikata, Bang. San. 1328.
6. Basu, Prabodh Kr., *Bhagabanpurer Itibritta*, Kalikata, 1976.
7. Basu, Shyamaprasad, *Sangrami Jatriyatabad: Medinipur O Manbhumi (1900 –1947)*, Dey's Publishing, Kolkata, 2003.
8. Bhakta, Bangabhusana, *Nandigrame Swadhinata Sangram*, Gopalpur, Medinipur, 1989.
9. Bharatii, Sebananda, *Tamluker Itihas*, Kalikata, Bang. San. 1319.
10. Bhattacharya, Tarasankar, *Swadhinata Sangrame Medinipur*, Kalikata, 1973.
11. Bhattacharya, Tarunde, *Paschimbanga Darsan: Medinipur*, Firma KLM Pvt. Ltd., Kolkata, 2001.
12. Bhoumik, Shyamapada, *Baichitramay Medinipur*, Vol. – I, Subarnarekha, Kalikata, 1999.
13. Biswas, Satyaranjan, *Mahishya Andolaner Itihas*, Bangiya Mahishya Samiti, Kolkata, 1395 B. S.
14. Brahmachari, Bankim, *Mukti Sangramer Kahini – Sutahata Thana*, Vol. – I, Chaitanyapur, Medinipur, 1988.
15. Chakrabarty, Srutinath, *Binsah Shatabdir Tamluk*, Tamluk, Bang. San. 1382.
16. Chattopadhyay, Gouripada, *Dakshin – Paschimbanger Itihas*, Vol. – II, (*Adhunik Yug*), Manikpur, Medinipur, 1988.
17. Chattopadhyay, Goutam, *Swadhinata Sangrame Bharater Chhatra Samaj*, Kolkata, 1977.
18. Chattopadhyay, Sudin & Karmakar, Lakshman (Ed.), *Banga Bhangar Birodhi Andolan Satabarsher Bhabna*, Sreejan Prakashani, Kushpata, Ghatal, Paschim Medinipur, 2005.
19. Chaudhuri, Rathindra Mohan, (a) *Bankurajaner Itihas-sanskriti*, (b) *Atit Bankurar Arthachitra*, (c) *Bankura Parichaya*.
20. Chowdhury, Kamal, *Medinipurer Itihas (Pratham Parba)*, Dey's Publishing, Kolkata, 2008 (*Pratham Prakash*).
21. Das, Banabihari (Ed.), *Soter Trina*, Deshapran Smritiraksha Samiti, Kalighat, Kolkata, 1972.
22. Das, Basanta Kumar, *Medinipure Swadhinatar Ganasangram – Khejuri Thana*, Ajanbari, Janka, Medinipur, 1975.
23. Das, Basanta Kumar, *Swadhinata Sangrame Medinipur*, Vol.- I, 1980, Vol.- II, 1984, Medinipur Swadhinata Sangram Itihas Samiti, Calcutta.
24. Das, Binodsankar and Roy, Pranab (Ed.), *Medinipurer Itihas O Sanskritir Bibartan*, Vol. –I 1989, Vol. – II 1998, Vol. – III, Kolikata.
25. Das, Chittaranjan, *Medinipurer Baiplabik Itihas*, Medinipur Itihas Rachana Samiti, Sangat Bazar, Medinipur, 1967.

26. Das, Dhirendranath, *Medinipur Zelar Bhagbanpurer Thanar Swadhinata Sangramer Itihas*, Sriguru Pustakalay: Bhimeswari Bazar, Medinipur, 1391 B.S.
27. Das, Harisadhan, *Medinipur Darpan*, Medinipur, Bang. San. 1401.
28. Das, Harisadhan, *Medinipur O Swadhinata*, Medinipur, 1997.
29. Das, Manmatha Nath, *Patashpurer Sekal – Akal*, Dey's Publishing, Kolkata, 2013.
30. Das, Manmatha Nath, *Prasanga: Kanthi*, Sahitay Sanskriti Parisad, Bhupatinagar, Purba Medinipur, 2003.
31. Das, Sankar Kumar, *Swadhinata Sangrame Medinipur 1939-1945*, Bangiya Sahitya Samsad, Kolkata, 2016.
32. Dasgupta, Bimal, *Pedy Nidhan O Viliyarser Upar Akraman*, Storming of Writers' Buildings Freedom Jubilee Celebration Committee, Kolkata, 1980.
33. Dasgupta, Satish Ch., *Khadi O Charkhar Katha*, Gandhi Centenary Committee, West Bengal, Calcutta, 1969.
34. Dey, Sailen, Mukhopadhyay, Manik and Basu, Soumen (ed.), *Kshudiram*, Kalikata, 1990.
35. Dhar, Ira & Samanta, Surantan, *Agniyuger Dui Sainik Sahid Pradoyt Kumar O Biplabi Prabhatansu Shekhar*, Kolkata, 1996.
36. Dhara, Sushil Kr., *Prabaha*, Vol – I, Janakalyan Trust, Mahisadal, Medinipur.
37. Dhawa, Sisutosh, *Egrar Itihas*, 'Akinchan' Patrika Prakashani, Kolkata, 2007.
38. Gayen, Hrisikesh, *Swadhinata Sangrame Bhagbanpur Thana*, Kalikata, Bang. San. 1383.
39. Ghosh, Barid Baran, *Agnisisu Kshudiram*, Nabapatra Prakasan, Kolkata, 1397 B.S.
40. Goswami, Gopinandan, *Banglar Haldighat Tamluk*, Rajarampur, Medinipur, 1973.
41. Goswami, Gopinandan, *Medinipurer Sahid Parichay*, Medinipur, 1977.
42. Goswami, Gopinandan, *Tamluk Mahakumar Swadhinata Sangrmer Ghatanapanji*, Medinipur, 1973.
43. Halder, Jibantara, *Anushilan Samitir Itihas*, Kolkata, 1977.
44. Jana, Surendra Nath and Maity, Sukumar, *Brihattara Maynar Itibritta*, Kalikata, 1971.
45. Jana, Yudhisthair (Malibudo), *Brihattara Tamluker Itihas*, Kalikata, Bang. San. 1371.

46. Karan, Mahendra Nath, *Hijlee Masnad – I – Ala*.
47. Karan, Mahendra Nath, *Khejuri Bandar*, Maity, Pradyot Kr., *Tamralipta: Tamluker Samaj O Sanskriti*, Purbadri Pakasani, Tamluk, 1987.
48. Kundu, Kamal Kr., *Zila Medinipur: Swadhinatar Andolan*, Dipasree Prakashan, Tamluk, Purba Medinipur, 2001.
49. Mahapatra, Gourisankar, *Kaler Nirikhe Deshapran Birendranath*, Kanthi, Purba Medinipur, 2003.
50. Maity, Haripada and Das, Manmath Nath, *Swadhinata Sangrmer Itihas*, Bhagbanpur Thana, 1988.
51. Maity, Haripada, *Swadhinata Sangramer Itihas – Mayna Thana*, Medinipur Itihas Rachana Samiti, Sangat Bazar, Medinipur, 1986.
52. Maity, Pradyot Kr., *Ananya Medinipur*, Kallol, Kolkata, 2001.
53. Maity, Pradyot Kr., *Biyallisher Tamluk O Tamralipta Jatiya Sarkar*, Purbadri Prakasani, Tamluk, 1981.
54. Maity, Pradyot Kr., *Taluker Swadhinata Sangram O Satish Chandra*, Tamralipta, 1973.
55. Mukhopadhyay, Ajoy Kr., *Biyallisher Smriti Theke*; Subarna Swakshar, Tamluk Club Subarna Joyanti Smaranika, 1973.
56. Mukhopadhyay, Haridas O Mukhopadhyay, Uma, *Swadeshi Andolan O Banglar Nabayug*, Dey's Publishing, Kolkata, 2004.

57. Mukhopadhyay, Leelamoy, *Prasanga Bankura*.
58. Pal, Prabhatansu, *Pedyer Par Doglous O Birdge*, Storming of Writers' Building Golden Jubilee Celebration Committee, 1980.
59. Pal, Rashbehari and Maity, Haripada, *Swadhinata Sangrame Medinipur*, Vol. - III, Medinipur Swadhinata Sangram Itihas Samiti, Contai, Medinipur, 1992.
60. Paul, Pramatha Nath, *Deshpran Sasmal*, Gandhari Prakashani, Kanthi, Purba Medinipur, (First Published 1938), Reprint 2005.
61. Pramanik, Prahalad Kumar, *Deshapran Birendranath*, Orient Book Company, Calcutta, 1369 B.S.
62. Pramanik, Prahlad Kr., *Swadhinata Sangrame Medinipur*, Kalikata, Bang. San. 1373.
63. Rakshit, Trailokya Nath, *Tamoluk Itihas*, (2nd Edition), Bang. San. 1393.
64. Sadangi, Satayan, *Sankrail Thanar Katha*, Medinipur Sanskriti Parisad, Kalikata, 1964.
65. Sahu, Shyamal Sankar (Ed.), *Sroter Trina*, Gandhari Prakashani, Kanthi, Purba Medinipur, 2004.
66. Samanta, Amiya Kumar, *Sanrakshan O Mahishya Sampraday*, Bangiya Mahishya Samiti, Kolkata, 2004.
67. Santra, Tarapada, *Medinipur: Sanskriti O Manabsamaj*, Howrah, 1987.
68. Sanyal, Hitesh Rajan, *Swarajer Pathe*, Papyrus, Kalikata, 1994.
69. Sarkar, Gopalchandra, *Mahishya-Namodharer Itibritta*, Bangiya Mahishya Samiti, Kolkata, 1928.
70. Sarkar, Harisadhan, *Tamluk Shaharer Itikatha*, Tamluk, 1977.
71. Sen, Rathindra Nath, *Mahamanab Deshbandhur Samagra Jeeban*, Deshbandhu Katha, Kolkata, 1986.
72. Shit, Bimal Kumar (Ed.), *Sroter Trina*, Arpita Prakashani, Kolkata, 2010.
73. Shit, Bimal Kumar, *Deshapran Birendranath Sasmol O Banglar JatiyatabadiAndolan*, Arpita Prakashani, Kolkata, 2009.
74. Shit, Bimal Kumar, *Hemchandra Kanungo: Ekti Jibanalekhay*, Arpita Prakashani, Kolkata, 2013.
75. Tamralipta Swadhinata Sangram Itihas Committee (Ed.), *Sangrami Purus Kumarchandra*, Tamralipta Swadhinata Sangram Itihas committee, Tamluk, Medinipur, 1984.
76. Tamralipta Swadhinata Sangram Itihas Committee, *Swadhinata Sangramider Jibanpanji*, Parbatipur, Tamluk, Medinipur, 1987.
77. Tripathi, Amalesh, *Swadhinata Sangrame Bharater Jatiya Congress 1885- 1947*, Ananda Publishers, Calcutta, 1990.
78. Tripathi, Prasanna Kr., Bera, Shyama Charan O Dasadhikari, Radhanath, *Swadhinata Sangrame Patashpur*, Vol.- II, Patashpur Swadhinata Sangram Itihas Rachana Samiti Pratapdighi, Medinipur, 1988.

2.DSE IIB (Discipline Specific Elective) - From Some Other Discipline.

3.Generic Elective II (Inter-Disciplinary):- Gender and Education In India: -

- Module-I:** Historiographical Trends
Module-II: Education in Early and Medieval Times; Formal & Informal
Module-III: Colonial Period: Socio-Religious Reforms; Women & Education for females including Western Medical Education.
Module-IV: Role of School and Colleges in Colonial and Post Colonial Period.
Module-V: Contours of Female Literacy since 1950.
Module-VI: Present Scenario: Education as a Tool of Empowerment.

Suggested Readings:

- Aparna Basu, Growth of Education and Political Development in India, 1898-1920,1974
Aparna Basu, Bharati Ray, Women Struggle, A History of the All India Women's Conference, 2002
Ram Nath Sharma Rajender Nath Sharma, History of Education in India, Atlantic Publishers, 1996
Radha Kumar, A History of Doing Usha Sharma, Women Education in Modern India

1. Skill Enhancement Course IV- An Introduction to Archaeology:

- Module-I:** Definition & Components
Module-II: Historiographical Trends
Module-III: Research Methodologies
Module-IV: Definition of Historical Sites & Explorations
Module-V: Field Work & Tools of research
Module-VI: Documentation, Codification, Classification, Analysis of findings and publications

Suggested Readings:

- John.A. Bintliff, A Companion to Archaeology
D.R. Chakrabarti, A History of Indian Archaeology: From the Beginning to 1947,New Delhi, Manohar, 1988
M. Hall & WS.W. Silliman, Historical Archaeology, USA, Blackwell, 2006
Mathew Johnson, Archaeological Theory: An Introduction, Blackwell Publishing, New Edition, 2010 Published Works by ASI