

**Prepared on Guidelines of the U.G.C.
Courses of Content
For
B.A.
(Honours, Subsidiary and General)
Under Choice Based Credit System (CBCS)
Vinoba Bhave University
Hazaribag – 825301.
(Jharkhand)**

विश्वविद्यालय अनुदान आयोग के निर्देशन के
अन्तर्गत स्नातक (प्रतिष्ठा, सहायक, सामान्य)का
पाठ्यक्रम

(सी० बी० सी० एस० क्रेडिट सिस्टम पर आधारित पाठ्यक्रम)

विनोबा भावे विश्वविद्यालय, हजारीबाग
825301
(झारखण्ड)

**Course of Content of HISTORY
Under Choice Based Credit System (CBCS)
(HONOURS AND SUBSIDIARY)**

स्नातक प्रतिष्ठा एवं सहायक पत्रों का पाठ्यक्रम
विनोबा भावे विश्वविद्यालय, हजारीबाग
सी० बी० सी० एस० पाठ्यक्रम पर आधारित

First Year	Semester - I			Semester - II		
	Core 1	ANCIENT INDIAN HISTORY (Early time to Mauryan age) प्राचीन भारत का इतिहास (प्रारंभिक काल से मौर्य युग तक)	06	Core 3	ANCIENT INDIAN HISTORY (Post Mauryan age to 650 A.D.) प्राचीन भारत का इतिहास (मौर्यात्तर काल से 650 ई० तक)	06
	Core 2	HISTORY OF MODERN EUROPE (1789-1871) आधुनिक यूरोप का इतिहास (1789-1871)	06	Core 4	HISTORY OF MODERN EUROPE (1871 - 1945) आधुनिक यूरोप का इतिहास (1871-1945)	06
	AECC-1	ENGLISH COMPOSITION /M.I.L अंग्रेजी संप्रेषण /आधुनिक भारतीय भाषा हिन्दी	02	AECC-2	ENVIRONMENTAL SCIENCE पर्यावरणीय विज्ञान	02
Second Year	Semester - III			Semester - IV		
	Core 5	MEDIEVAL INDIAN HISTORY (650 A.D to 1206 A.D.) मध्यकालीन भारतीय इतिहास (650 ई० से 1206 ई० तक)	06	Core 8	MEDIEVAL INDIA(1206 - 1526) मध्यकालीन भारत (1206-1526)	06
	Core 6	HISTORY of U.S.A.(A.D. 1776 to 1865) संयुक्त राज्य अमेरिका का इतिहास (1776-1865)	06	Core 9	HISTORY OF U.S.A.(A.D. 1865 - 1945) संयुक्त राज्य अमेरिका का इतिहास (1865-1945)	06
	Core 7	HISTORY OF JHARKHAND(1757 - 1900) झारखण्ड का इतिहास (1757-1900)	06	Core 10	HISTORY OF JHARKHAND(A.D. 1900 - 2000) झारखण्ड का इतिहास (1900-2000)	06
	SEC 1	GANDHIAN THOUGHT गांधी दर्शन	02	SEC -2	BASIC COMPUTER KNOWLEDGE कम्प्यूटर अध्ययन के आधारभूत ज्ञान	02
	Semester - V			Semster - VI		
	Core 11	HISTORY OF MEDIEVAL INDIA(A.D. 1526 - 1707) मध्यकालीन भारत का इतिहास (1526-1707)	06	Core 13	CONTEMPORARY WORLD (A.D. 1945 – 2014) समकालीन विश्व (1945-2014)	06

Third Year	Core 12	HISTORY OF CHINA & JAPAN (A.D. 1839 - 1949) चीन एवं जापान का इतिहास (1839–1949)	06	Core 14	HISTORY OF WEST ASIA (A.D. 1908 - 1945) पश्चिमी एशिया का इतिहास (1908–1945)	06
	DSE – 1	HISTORY OF MODERN INDIA (1757 – 1856) आधुनिक भारत (1757 –1856)	06	DSE – 3	MODERN INDIA (1857 –1947) आधुनिक भारत (1857–1947)	06
	DSE – 2	HISTORY OF INDIAN FREEDOM MOVEMENT (1857 – 1947) भारतीय स्वतंत्रा आंदोलन का इतिहास (1857 – 1947)	06	DSE – 4	HISTORY OF INDEPENDENT INDIA (A.D. 1947 - 2014) स्वतंत्र भारत का इतिहास(1947–2014)	06

FIRST SEMESTER
SUBJECT CODE His.-Core 1(Paper -1-1)
ANCIENT INDIAN HISTORY (Early time to Mouryan age)
प्राचीन भारत का इतिहास, प्रारंभिक काल से मौर्य युग तक

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Geographical Background: Major routes & Communication, Environment, peoples and Languages.
भौगोलिक पृष्ठभूमि, प्रमुख मार्ग, संचार, पर्यावरण, लोग एवं भाषा।
02. Pre – History : Palaeolithic age, Mesolithic age & Neolithic age (Meaning, Distribution and Expansion)
प्राक इतिहास : पूर्व पाषाण युग, मध्य पाषाण युग, नवपाषाण युग(अर्थ, विभाजन एवं विस्तार)
03. Sources of Ancient Indian History.
प्राचीन भारत के स्रोत।
04. Harappan Civilization : Origin, distribution, Feature and decline.
हड्डपा सभ्यता – उत्पत्ति, विस्तार, विशेषताएँ एवं पतन।
05. a. The Vedic Civilization : Society, Economy, Polity and Religion (as reflected in Vedic literature)
अ. वैदिक सभ्यता : सामाजिक, आर्थिक, राजनीतिक एवं धार्मिक स्थिति (वैदिक साहित्य के आधार पर)
b. Iron age and Megalith.
ब. लौह युग एवं मेगालिथ (महापाषाण)
06. Religious Movement: Jainism and Buddhism.
धार्मिक आन्दोलन : जैन धर्म एवं बौद्ध धर्म।
07. The rise of Magadha as paramount political power (from Haryank dynasty to Nand dynasty).
मगध साम्राज्य का उत्कर्ष(हर्यक वंश से नन्द वंश तक)
08. a. The Mauryan Empire:
अ. मौर्य साम्राज्य :
 - i. Chandragupta Maurya: life and achievement.
i चन्द्रगुप्त मौर्य : जीवन एवं उपलब्धि
 - ii. Dhamma of Ashoka : Concept and Propagation
ii अशोक का धर्म : अवधारणा एवं प्रसार
 - iii. Mouryan administration : Nature and bases.
iii मौर्य प्रशासन : स्वरूप एवं आधार
 - iv. Decline of Mauryan Empire
iv मौर्य साम्राज्य का पतन
- b. Alexander's invasion and its impact.
ब. अलेकजेंडर का आक्रमण एवं प्रभाव

FIRST SEMESTER
SUBJECT CODE His.-Core 02(Paper -1-2)
HISTORY OF MODERN EUROPE (1789-1871)
आधुनिक युरोप का इतिहास (1789—1871)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. French Revolution :

फ्रांसीसी क्रान्ति :

- i. Causes and Impacts, role of Intellectuals.
i कारण एवं प्रभाव, बुद्धि जीवियों का योगदान।
- ii. Works of the National Assembly.
ii राष्ट्रीय सभा के कार्य
- iii. Reign of Terror.
iii आतंक का राज्य
- iv. Legacy of the Revolution.
iv क्रान्ति की देन

02. Napoleonic Bonapart :

नेपोलियन बोनापार्ट :

- i. Rise of Napoleon.
i. नेपोलियन का उत्कर्ष
- ii. Contributions
ii. देन
- iii. Downfall
iii. पतन

03. Congress of Vienna, 1815 : Formation and Works.

वियेना कांग्रेस, 1815 : गठन एवं कार्य

04. Concert of Europe.

यूरोपीय व्यवस्था

05. Metternich System.

मेटरनिख व्यवस्था

06. Revolution of 1830 and 1848 - Causes and Effects

1830 एवं 1848 की क्रान्ति— कारण एवं परिणाम

07. Domestic and Foreign policy of Napoleonic III

नेपोलियन तृतीय की गृह एवं विदेश नीति

08. Crimean War : Causes and Effects.

क्रीमिया युद्ध : कारण एवं परिणाम

09. Unification of Italy and Germany.

इटली एवं जर्मनी का एकीकरण

SECOND SEMESTER
SUBJECT CODE His.-Core 3(Paper -2-1)
ANCIENT INDIAN HISTORY (Post Mauryan age to 650 A.D.)
प्राचीन भारत का इतिहास (मौर्य काल के पश्चात् से 650 ई० तक)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. a. Invasions and their impact : Bactrian, Greeks, Sythians, Kushanas
अ. आक्रमण एवं उनका प्रभाव : बैकिट्रयन, यूनानी, सिथियन, कुषाण
 - b. Polity : Shungas (Pushyamitra Shunga), Kushanas(Kanishka) and Satvahanas (Goutamiputra Satkarni)
ब. राजनीति : शुग (पुष्यमित्र शुग), कुषाण (कनिष्ठ) एवं सातवाहन (गौतमी पुत्र सातकर्णी)
 - c. Economy : Land Grant, trade and trade routes, Indo – Roman trade.
स. अर्थव्यवस्था : भू अनुदान, व्यापार एवं व्यापारिक मार्ग, भारत रोम व्यापार
 - d. Religion and Culture : Mahayana Buddhism, art and sculpture.
द. धर्म एवं संस्कृति : बौद्ध धर्म का महायान सम्प्रदाय, कला एवं ललितकला
02. Sangam age : polity, society, literature and culture.
संगम युग : प्रशासन, सामाज, संस्कृति एवं साहित्य
 03. Age of Guptas:
गुप्त काल :
 - i. Chandragupta.I.
i.चन्द्रगुप्त प्रथम
 - ii. Samudragupta.
ii.समुद्रगुप्त
 - iii. Chandragupta.II
iii.चंद्रगुप्त द्वितीय
 - iv. Cultural developments : Art, Architecture, Sculpture, Painting, Literature, and Religion, Cultural contacts with Central Asia.
iv.सांस्कृतिक विकास— कला एवं स्थापत्य कला, ललितकला, चित्रकला, साहित्य एवं धर्म, मध्य एशिया के साथ सांस्कृतिक सम्पर्क
 - v. State and Administrasian Institution.
v. राज्य एवं प्रशासनिक संस्था
 - vi. Decline
vi.पतन
 - vii. Agrarian Structure, Land Grants, Coinage. Currency system and Trade.
vii.कृषि संरचना, भूमि अनुदान सिक्के, मुद्रा व्यवस्था एवं व्यापार
 04. Harshvardhana: Conquest and Administration.
हर्षवर्द्धन : विजय एवं प्रशासन
 05. Peninsular India: Chalukya, Pallavas, Polity and Economy, Cultural development with special reference to art and religion.
वृहत्तर भारत : चालुक्य, पल्लव, राजनीतिक एवं आर्थिक व्यवस्था, सांस्कृतिक विकास कला एवं धर्म के विशेष संदर्भ में।

SECOND SEMESTER

SUBJECT CODE His.-Core 4(Paper- 2-2)
HISTORY OF MODERN EUROPE (1871 - 1945)
आधुनिक यूरोप का इतिहास (1871-1945)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Congress of Berlin.
बर्लिन कांग्रेस
 02. Czar Alexander. II.
जार अलेक्जेंडर. II
 03. Foreign policy of Bismarck.
विस्मार्क की विदेश नीति
 04. Causes and Impacts of First World War, 1914 – 1918.
प्रथम विश्व युद्ध के कारण एवं प्रभाव (1914–1918)
 05. The Russian Revolution of 1917 : Causes, Nature and Effects
1917 की रूसी क्रान्ति : कारण, स्वरूप एवं परिणाम
 06. Paris Peace Conference, 1919 – 1920.
पेरिस शान्ति सम्मेलन 1919–1920
 07. The League of Nations : achievement and failure.
राष्ट्र संघ : उपलब्धि एवं असफलता
 08. Fascism : Rise of Mussolini.
फासीवाद – मुसोलिनी का उदय
 09. Nazism :Rise of Hitler.
नाजीवाद – हिटलर का उदय
 10. Second world War, 1939 – 1945 : Causes and impacts.
द्वितीय विश्वयुद्ध, कारण और प्रभाव (1939–1945)

SECOND SEMESTER

SUBJECT CODE His.-AECC-2(Paper -2-3)
ENVIRONMENTAL SCIENCE
पर्यावरणीय विज्ञान

Teaching hours 90 credit hours

NO of credit (02)

COURSE CONTENT:-

- ## 01. Environmental Science. पर्यावरणीय –विज्ञान

THIRD SEMESTER
SUBJECT CODE His.-Core 5(Paper -3-1)
MEDIEVAL INDIAN HISTORY (650 A.D to 1206 A.D.)
मध्यकालीन भारत का इतिहास (650 ई० से 1206 ई० तक)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Arab invasion : causes and impacts

अरब आक्रमण : कारण एवं प्रभाव

02. Origin of Rajputs.

राजपूतों की उत्पत्ति

03. Political development : Nature of Regional Politics with special reference to the Pratiharas, Palas, and Rashtrakutas.

राजनीतिक विकास : क्षेत्रीय राजनीति का स्वरूप विशेषकर – प्रतिहार, पाल एवं राष्ट्रकूट के संदर्भ में।

04. Cholas dynesty.

चोल वंश

05. Ghaznavids invasion : Nature, Causes and Impact.

गजनी का आक्रमण : कारण, स्वरूप, एवं परिणाम

06. Ghori's invasion : Nature, Causes and Impact.

गोरी का आक्रमण : कारण, स्वरूप एवं परिणाम

THIRD SEMESTER
SUBJECT CODE His.-Core 6(Paper -3-2)
HISTORY of U.S.A.(c.A.D. 1776 to 1865)
संयुक्त राज्य अमेरिका का इतिहास (1776–1865)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. American revolution : causes, nature, significance and result.
अमेरिकी क्रान्ति : कारण, स्वरूप, महत्व एवं परिणाम
02. Government and the politics under George Washington.
जॉर्ज वाशिंगटन के काल में सरकार एवं राजनीति
03. Jackson and American Democracy.
जैक्शन एवं अमेरिकी प्रजातंत्र
04. Munroe : Doctrine.
मुनरोसिद्धांत
05. Class Struggle and Civil War : causes and effects.
वर्ग –संघर्ष एवं गृह –युद्ध : गृह– युद्ध के कारण एवं परिणाम
06. Populist Movement.
पोपुलिस्ट –आन्दोलन
07. Abraham Lincoln: role in Civil War and abolition of slavery
अब्राहम लिंकन : गृह युद्ध में भूमिका एवं दास प्रथा का अंत
08. Reconstruction after Civil War.
गृहयुद्ध के बाद पुनर्गठन

THIRD SEMESTER
SUBJECT CODE His.-Core 7(Paper -3-3)
HISTORY OF JHARKHAND(1757 - 1900)
झारखंड का इतिहास (1757–1900)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Coming of the English in Jharkhand.
झारखंड में अंग्रेजों का आगमन
02. Establishment of British power in Bengal (with special reference to Jharkhand)
बंगाल में ब्रिटिश शासन की स्थापना (झारखंड के विशेष संदर्भ में)
03. Relationship between the British and the Native States.(Nagvanshis and Cheros)
देशी राज्यों के साथ अंग्रेजों का सम्बंध (नागवंशी एवं चेरों)
04. Colonial Politics and their impact on agriculture, Land, Forest and Railways.
औपनिवेशिक राजनीति एवं प्रभाव – कृषि, भूमि, वन, रेल।
05. Christian Missionary: their works and impact.
ईसाई मिशनरी : कार्य और प्रभाव
06. Resistance to the Colonial Rule and Tribal Movement: Kol insurrection, Santhal Hul, Sardari ladai and Birsa Ulgulan.
औपनिवेशिक शासन का विरोध एवं जनजातीय आन्दोलन : कोल विद्रोह, संथाल हुल, सरदारी लड़ाई एवं बिरसा उलगुलान।

THIRD SEMESTER
SUBJECT CODE His.-SEC- 1(Paper -3-4)
GANDHIAN THOUGHT
गांधी दर्शन

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Influences on Gandhi ji.
गांधी जी पर प्रभाव
02. Gandhi ji : Philosophy of truth and Non –violence.
गांधी जी : सत्य एवं अहिंसा का दर्शन
03. Satyagrah
सत्याग्रह
04. Passive Resistance – Non – Coperation Movement and civil Disobedience Movement.
निष्क्रिय प्रतिरोध – असहयोग एवं सविनय अवज्ञा आन्दोलन
05. Principle of Trusteeship.
द्रस्तीशिप का सिद्धांत
06. Constructive Programme
रचनात्मक कार्यक्रम
07. Gandhism : Relevance in Modern times.
आधुनिक काल में गांधीवाद का औचित्य

FOURTH SEMESTER
SUBJECT CODE His.-Core 8(Paper -4-1)
MEDIEVAL INDIA(1206 - 1526)
मध्यकालीन भारत (1206–1526)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Sources

स्रोत

02. Establishment of Turkish Rule in india :

भारत में तुर्क शासन की स्थापना :

- a. Qutubuddin Aibak

अ. कुतुबुद्दीन ऐबक,

- b. Ilutmish.

ब. इल्तुतमिश

- c. Balban.

स. बलबन

03. Ala – ud–din – Khilji:Imperialism, Administration, Reveue and Market policy.

अलाउद्दीन खिलजी : साम्राज्यवाद, प्रशासन, राजस्व एवं बाजार नीति

04. Tughlaq dynasty :

तुगलक वंश :

- a. Muhammad – bin Tughlaq

अ. मुहम्मद – बिन – तुगलक,

- b. Firoz- Shah – Tughlaq.

ब. फिरोजशाह तुगलक

05. Mongol menace.

मंगोल आतंक

06. Timur's invasion

तैमूर का आक्रमण

07. Sikandar Lodi

सिकन्दर लोदी

08. Administration of Delhi Sultanate: Central, Provincial and Iqta system

दिल्ली सल्तनत का प्रशासन : केन्द्रीय, प्रान्तीय एवं इक्ता प्रणाली

09. Disintegration of the Delhi Sultanate.

दिल्ली सल्तनत का विघटन

10. Religion and Culture

धर्म एवं संस्कृति :

- a. Sufism

अ. सूफीवाद

- b. Bhakti movement.

ब. भक्ति आंदोलन

- c. Sultanate Architecture.

स. सल्तनत कालीन स्थापत्य कला

FOURTH SEMESTER
SUBJECT CODE His.-Core 9(Paper -4-2)
HISTORY OF U.S.A.(A.D. 1865 - 1945)
संयुक्त राज्य अमेरिका का इतिहास (1865—1945)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Emergence of USA as an Imperial Power : Spanish war.
साम्राज्यवादी शक्ति के रूप में अमेरिका का उदय, स्पेन का युद्ध
02. Theodore Roosevelt.
थियोडोर रूजवेल्ट
03. William Howard Taft.
विलियम हावर्ट टैफ्ट
04. Woodrow Wilson: Role in the First World War and the Paris Peace Conference.
वुड्रो विल्सन : प्रथम विश्व युद्ध एवं पेरिस शान्ति सम्मेलन में भूमिका
05. Great Economic Depression.
महान आर्थिक संकट
06. F. D. Roosevelt : New Deal and Foreign policy.
एफ० डी० रूजवेल्ट : न्यू डील एवं विदेश नीति
07. USA and Second World War.
संयुक्त राज्य अमेरिका एवं द्वितीय विष्व युद्ध

FOURTH SEMESTER
SUBJECT CODE His.-Core 10(Paper- 4-3)
HISTORY OF JHARKHAND(A.D. 1900 - 2000)
झारखंड का इतिहास (1900–2000)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Chhotanagpur Tenancy Act, 1908.
छोटानागपुर काश्तकारी अधिनियम 1908
02. Tana Bhagat Movement.
टाना भगत आन्दोलन
03. Freedom Movement in Jharkhand:
झारखंड में स्वतंत्रता आन्दोलन :
 - a. Non – co - operation Movement.
अ. असहयोग आन्दोलन
 - b. Civil Disobedience Movement.
ब. सविनय अवज्ञा आंदोलन
 - c. Quit India Movement
स. भारत छोड़ो आन्दोलन
04. Ramgarh Congress. 1940
रामगढ़ कांग्रेस 1940
05. Jharkhand Movement:
झारखंड आंदोलन :
 - a. Role of different organization.
अ. विभिन्न संगठनों की भूमिका
 - b. Stages of the Movement.
ब. आन्दोलन के विभिन्न चरण
 - c. Formation of the Jharkhand State.
स. झारखंड राज्य की स्थापना

FOURTH SEMESTER
SUBJECT CODE His.- SEC-2(Paper -4-4)
BASIC COMPUTER KNOWLEDGE
कम्प्यूटर अध्ययन के आधारभूत ज्ञान

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Computer: Components and Evolution.
तकनीकि एवं विकास – आवश्यक अंगो के साथ
02. Use of MS office, MS Word.
एम० एस० ऑफिस एवं एम० एस० वर्ड का प्रयोग
03. Typing of Hindi and English Language.
हिन्दी एवं अंग्रजी भाषा में टंकण
04. Power Point Presentation.
पावर प्लाइंट प्रस्तुतीकरण

FIFTH SEMESTER
SUBJECT CODE His.-Core 11(Paper -5-1)
HISTORY OF MEDIEVAL INDIA(A.D. 1526 - 1707)
मध्यकालीन भारत का इतिहास (1526–1707)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Sources :Tuzuk – I – Babri, Abul Fazal, Bernier and Abdul Hamid Lahouri.
स्रोत : तुजुक – ए –बाबरी, अबुल फजल, बर्नियर एवं अब्दुल हमीद लाहौरी
02. Babar :Conquest and Empire builder
बाबर : विजेता एवं साम्राज्य निर्माता
03. Humayun: Early difficulties and failure.
हुमायूँ : प्रारंभिक कठिनाईयाँ एवं असफलता
04. Shershah : Early Life, Conquest and Administration.
शेरशाह : प्रारंभिक जीवन, विजय एवं प्रशासन
05. Policy:
नीति :
 - a. Akbar : Religious Policy, Rajput Policy
अ. अकबर : धार्मिक नीति, राजपूत नीति
 - b. Jahangir: Character, Role of Noor Jahan in Mugal Polity
ब. जहाँगीर : चरित्र, नूरजहाँ की भूमिका एवं प्रभाव
 - c. Shahjahan : Central Asiatic Policy, War of succession and Golden Age.
स. शाहजहाँ : मध्य एशियाई नीति, उत्तराधिकार का संघर्ष एवं स्वर्ण युग
 - d. Aurangzeb : Deccan Policy and Religious Policy.
द औरंगजेब : दक्षिण नीति एवं धार्मिक नीति
06. a. Mughal Administration : Central and Provincial Administration
मुगल प्रशासन : केन्द्रीय एवं प्रान्तीय शासन,
d. Mansabdari and Jagirdari System.
मनसबदारी एवं जागीरदारी प्रथा
07. Social and Economic condition.
सामाजिक एवं आर्थिक स्थिति
08. Cultural development :
सांस्कृतिक विकास
 - a. Language and literature
अ. भाषा एवं साहित्य
 - b. Architecture.
ब. स्थापत्य कला
09. Decline and disintegration of the Mughal Empire
मुगल साम्राज्य का पतन एवं विघटन
10. a. Formation of Marathas Empire.
अ. मराठा राज्य की स्थापना
b. Shivaji : Early life, Conquest and Administration.
ब. शिवाजी : प्रारंभिक जीवन, विजय एवं प्रशासन
11. Advent of the European Powers: Portuguese, French and English.
यूरोपीय शक्तियों का आगमन : पुर्तगीज, फ्रेंच, अंग्रेज

FIFTH SEMESTER
SUBJECT CODE His.-Core 12(Paper -5-2)
HISTORY OF CHINA & JAPAN (A.D. 1839 - 1949)
चीन एवं जापान का इतिहास (1839–1949)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Opium War.
अफीम युद्ध
02. Taiping Rebelian.
ताइपिंग विद्रोह
03. Boxer Rebelian.
बॉक्सर विद्रोह
04. Chinese Revolution of 1911.
1911 की चीनी क्रान्ति
05. Dr. Sun –Yat – Sen.
जॉन सन्यात सेन
06. Chaing – Kai – Shek.
च्यांग काई शेक
07. Communist Movement in China.
चीन में साम्यवादी आन्दोलन
08. Opening of Japan.
जापान का व्यापारिक द्वार भेदन
09. Meiji Restoration.
मेर्झीजी पुर्नस्थापना
10. Modernization of Japan.
जापान का आधुनिकीकरण
11. China – Japanese War of 1894 – 1895
1894–1895 का चीन–जापान युद्ध
12. Russo Japanese War of 1904 – 1905.
1904–1905 का रूस–जापान युद्ध
13. Washington Conference.
वाशिंगटन सम्मेलन
14. Manchurian Crisis.
मंचूरिया संकट
15. Rise and fall of Japanese Imperialism.
जापानी साम्राज्यवाद का उदय एवं पतन

FIFTH SEMESTER
SUBJECT CODE His.-DSE - 1(Paper - 5-3)
HISTORY OF MODERN INDIA(A.D. 1757 - 1856)
आधुनिक भारत का इतिहास (1757–1856)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Rise of British Power in Bengal:

बंगाल में ब्रिटिश शासन की उदय :

- a. Battle of Plassey
अ.पलासी की लड़ाई
- b. Battle of Buxer.
ब. बक्सर का युद्ध

02. Expansion of British Rule :

ब्रिटिश शासन का विस्तार :

- a. Anglo – Maratha relations
अ. आंगल–मराठा संबंध
- b. Anglo – Mysore Relations, life and achievements of Haider Ali and Tipu Sultan.
ब. आंगल–मैसूर सम्बंध, हैदरअली एवं टीपू सुल्तान का जीवनी एवं उपलब्धियाँ
- c. Anglo – Awadh relations .
स. आंगल–अवध सम्बंध
- d. Anglo – Sikh relations, Ranjit Singh and Anglo - Sikh Wars.
द. आंगल–सिक्ख सम्बंध, रंजीत सिंह, एवं आंगल–सिक्ख युद्ध

03. Growth of Administration :

प्रशासन का विकास :

- a. Warren Hastings
अ. वारेन हेस्टिंग्स
- b. Lord Cornwallis.
ब. लॉर्ड कॉर्नवलिस
- c. Lord Wellesley : Subsidiary Alliances – Provisions, Merits and Demerits
स. लॉर्ड वेलेसली : सहायक संधियाँ – शर्ते गुण एवं दोष
- d. William Bentinck's : Reforms .
द. विलियम बेन्टिंक : सुधार
- e. Lord Dalhousie: Doctrine of Lapse and Reforms.
ई. लॉर्ड डलहौजी : हड्डप नीति एवं सुधार

04. Rural Economy and Society:

ग्रामीण अर्थव्यवस्था एवं समाज

- a. Land Revenue System and their Impacts
अ. भू राजस्व व्यवस्था एवं प्रभाव
- b. Drain of Wealth
ब. धन का निकास

FIFTH SEMESTER
SUBJECT CODE His.-DSE - 2(Paper - 5-4)
HISTORY OF INDIAN FREEDOM MOVEMENT(A.D. 1857 - 1947)
भारतीय स्वतंत्रता आंदोलन का इतिहास (1857—1947)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Historiography of Indian Nationalism
राष्ट्रीय आंदोलन का इतिहास लेखन
02. Causes of Rise of Nationalism in India
भारतवर्ष में राष्ट्रवाद के उदय के कारण
03. Political Ideology and Organisation, Formation of the Indian National Congress.
भारतीय में राष्ट्रीय कांग्रेस की स्थापना की राजनीतिक विचारधारा और संगठन
04. Moderates and Extremist Methods, Programmes and Achievements.
उदारवाद एवं उग्रवाद सिद्धांत, कार्यक्रम और उपलब्धियाँ
05. Partition of Bengal and its Impact, Swadeshi Movement.
बंगाल विभाजन और इसके परिणाम, स्वदेशी आंदोलन
06. Revolutionary Movement.
आतंकवादी आंदोलन
07. Surat Congress 1907 and Lachnow Pact 1916.
1907 ई० का सूरत कांग्रेस और 1916 का लखनऊ समझौता
08. Home Rule Movement.
गृह शासन आंदोलन
09. Impact of First World War on Freedom Movement.
प्रथम विश्व युद्ध का राष्ट्रीय आंदोलन पर प्रभाव
10. Ideas and Movement – 1919 – 1947
1919 – 1947 ई० तक हुए आंदोलनों की विचारधारा
 - a. Gandhian ideology and Movement : Rowlatt Act, Satyagrah Movement, Khilafat Movement, Non – Co-operation Movement, Civil Disobedience, Quit India Movement.
अ. गांधी विचारधारा और राष्ट्रीय आंदोलन : रौलट एक्ट, सत्याग्रह, खिलाफत आंदोलन, असहयोग आंदोलन, सविनय अवज्ञा आंदोलन एवं भारत छोड़ो आंदोलन
 - b. Ideological trends in the Congress : Socialist and Leftist.
ब. कांग्रेसी विचारधाराएँ सामाजिकादी और वामपंथी विचार
11. Constitutional Changes and Response :
संवैधानिक विकास और उत्तरदायित्व :
 - a. Swarajists, Simon Commission, Nehru Report.
अ. स्वराजवादी, साइमन कमीशन, नेहरू रिपोर्ट
 - b. Round Table Conferences, Gandhi – Irwin Pact, Communal Award
ब. गोलमेज सम्मेलन, गांधी – इरवीन समझौता, सांप्रदायिक पंचात
 - c. Working of Congress Ministries, Cripps Mission, Wavell Plan, Cabinet Mission.
कांग्रेस के मिशनरी कार्य, क्रिप्स मिशन योजना, वेवेल योजना, कैबिनेट मिशन योजना

12. Communal Politics and Partition :

- सांप्रदायिक राजनीतिक एवं विभाजन :
- a. Demand of Pakistan - Causes
 - अ. पाकिस्तान निर्माण – कारण
 - b. Partition and Independence
 - ब. भारत विभाजन एवं भारतीय स्वाधीनता

SIXTH SEMESTER

SUBJECT CODE His.-Core 13(Paper - 6-1)
CONTEMPORARY WORLD (A.D. 1945 - 2014)
समकालीन विश्व (1945–2014)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

- 01. Formation, Objectives and Organisation of UNO
 - संयुक्त राष्ट्र संघ का निर्माण, उद्देश्य एवं संगठन
- 02. Cold War Causes, Nature and Impact, NATO and Warsaw Pact.
 - शीत युद्ध –कारण, स्वरूप और प्रभाव, नाटो एवं वारसा समझौता
- 03. Oil Politics and New Colonisation.
 - तेल की राजनीतिक एवं नव उपनिवेशवाद
- 04. Liberation Movements, apartheid (South Africa), Feminist Movement.
 - उदारीकरण, रंगभेद संघर्ष (दक्षिण अफ्रिका) महिला आंदोलन
- 05. Social and Technological Development in Contemporary World, Space Exploration and Communication Revolution, Nuclear Politics.
 - समकालीन विश्व में सामाजिक एवं तकनीकी प्रगति, अंतरिक्ष की खोज और संचार कान्ति, नाभकीय राजनीति

SIXTH SEMESTER
SUBJECT CODE His.-Core 14(Paper - 6-2)
HISTORY OF WEST ASIA (A.D. 1908 - 1945)
पश्चिमी एशिया का इतिहास (1908–1945)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Young Turks Movement.
युवा तुर्क आन्दोलन
02. Mustafa Kamal Pasha, Modernisation of Turkey.
मुस्तफा कमाल पाशा, तुर्की का आधुनिकीकरण
03. Foreign Policy of Turkey under Kamal Pasha.
कमाल पाशा के अधीन तुर्की की विदेश नीति
04. Reforms of Reza Shah Pahlavi.
रजा शाह पहलवी के सुधार
05. British Mandate in Iraq.
इराक में ब्रिटिश संरक्षण शासन
06. French Mandate on Syria and Lebanon.
सीरिया एवं लेबनान पर फ्रांसीसी संरक्षण शासन
07. Palestine Problems.
फ़िलीस्तीन –समस्या
08. Creation of Israel.
इज़राइल का निर्माण
09. Achievements of Ibn Saud.
इब्न सऊद की उपलब्धियाँ
10. Oil Politics.
तेल की राजनीति

SIXTH SEMESTER
SUBJECT CODE His.-DSE - 3 (Paper - 6-3)
MODERN INDIA (1857 – 1947)
आधुनिक भारत (1857–1947)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Cultural Changes and Social and Religious Reforms Movements:
सांस्कृतिक परिवर्तन एवं सामाजिक तथा धार्मिक आनंदोलन
 - a. Rise of Modern Education
अ. आधुनिक शिक्षा का विकास
 - b. Growth of Press and their Role in National Movement.
ब. प्रेस का विकास तथा स्वतंत्रता आंदोलन में इनका भूमिका
 - c. i. Brahm Samaj, Arya Samaj, Prarthna Samaj and Ramkrishna Mission
i. ब्रह्म समाज, आर्य समाज, प्रार्थना समाज एवं रामकृष्ण मिष्टन
 - ii. Deoband School and Aligarh Movement.
ii. देवबन्द स्कूल एवं अलीगढ़ आंदोलन
02. Revolt of 1857: Causes, Nature, Result and Impact.
1857 का विद्रोह : कारण, स्वरूप, परिणाम एवं प्रभाव
03. Lord Lytton, Lord Ripon and Lord Curzon.
लॉर्ड लिटन, लॉर्ड रिपन एवं लॉर्ड कर्जन
04. Morley – Minto Reforms, 1909.
मार्ले मिन्टो सुधार – 1909
05. Montague – Chelmsford Reforms, 1919
मौन्टेग्यू – चेम्स फोर्ड सुधार – 1919
06. Govt. of India Act, 1935.
भारत सरकार अधिनियम – 1935
07. Indian Independence Act, 1947.
1947 का भारतीय स्वतंत्रता अधिनियम
08. Framing of the Constitution : Constitution Assembly.
संविधान का निर्माण : संविधान सभा
09. Salient Features of the Indian Constitution.
भारतीय संविधान की प्रमुख विषेषताएँ

SIXTH SEMESTER
SUBJECT CODE His.-DSE - 4 (Paper - 6-4)
HISTORY OF INDEPENDENT INDIA (A.D. 1947 - 2014)
स्वतंत्र भारत का इतिहास (1947–2014)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Annexation of Native States with special reference to Kashmir, Junagarh and Hyderabad.
देशी राज्यों का विलय – कश्मीर, जूनागढ़ एवं हैदराबाद के विशेष संदर्भ में
02. Panchsheel.
पंचशील
03. Non – Aligned Movement.
गुट निरपेक्ष आन्दोलन
04. Indo –China War (1962)
भारत–चीन युद्ध 1962
05. Indo – Pak War.(1965)
भारत–पाक युद्ध 1965
06. Indo – Pak War (1971) and Formation of Bangladesh.
भारत पाक युद्ध 1971 एवं बंगला देष का निर्माण
07. Simla Agreement
शिमला समझौता
08. Emergence of India as a Nuclear Power.
परमाणु सम्पन्न राष्ट्र के रूप में भारत का उत्कर्ष
09. Emergency and J. P. Movement.
आपातकाल एवं जयप्रकाश –आन्दोलन
10. Economic Liberalisation and Globalisation.
आर्थिक उदारीकरण एवं वैश्वीकरण

**Course of Content of HISTORY
Under Choice Based Credit System (CBCS)**
(GENERIC COURSE)

स्नातक सामान्य पत्रों का पाठ्यक्रम
विनोबा भावे विश्वविद्यालय, हजारीबाग
सी० बी० सी० एस० पाठ्यक्रम पर आधारित

First Year	Semester - I			Semester - II		
	GE – 1	ANCIENT INDIAN HISTORY (Harappan civilisation to Mauryan age) प्राचीन भारत का इतिहास (हरड़प्पा सभ्यता से मौर्य काल तक)	06	GE – 2	ANCIENT INDIAN HISTORY (Post Mauryan age to 1206 A.D.) प्राचीन भारत का इतिहास (मौर्य काल के बाद से 1206 ई० तक)	06
Second Year	Semester – III			Semester – IV		
	GE - 3	MEDIEVAL INDIA (A.D.1206 - 1707) मध्यकालीन भारत (1206–1707)	06	GE - 4	MODERN INDIA (A.D.1757 - 1947) आधुनिक भारत का इतिहास (1757–1947)	06

FIRST SEMESTER
SUBJECT CODE His.- GE- 1- 1(Paper -1-3)
ANCIENT INDIAN HISTORY (Harappan civilisation to Mauryan age)
प्राचीन भारत का इतिहास (हड्डपा सभ्यता से मौर्य काल तक)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Survey of Sources:(Literary and Archaeological Sources)
स्रोतों का सर्वेक्षण (साहित्यिक एवं पुरातात्त्विक स्रोत)
 02. Harappan civilization Origin,Expansion, Town Planning and Decline.
हड्डप्पा सम्भूति : उत्पत्ति, विस्तार, नगर योजना एवं पतन
 03. The Vedic Civilization :Society, Economy, Polity and Religion.
वैदिक सम्भूति :सामाजिक, आर्थिक, राजनीतिक एवं धार्मिक स्थिति
 04. Social development: Varna System, Ashrama System, Caste System, Marriage, Purusharth and Sanskars.
सामाजिक विकास : वर्ण व्यवस्था, आश्रम व्यवस्था, जाति व्यवस्था, विवाह, पुरुषार्थ एवं संस्कार
 05. a. Religious Movements : Jainism and Buddhism.
अ. धार्मिक आन्दोलन : जैनधर्म एवं बौद्धधर्म
 06. b. The rise of Magadh Empire (Bimbisar and Nand dynasty)
ब. मगध साम्राज्य का उत्कर्ष (बिम्बिसार से नन्द वंश तक)
 07. a. Mauryan Empire :
अ. मौर्य साम्राज्य
 - i. Chandragupta Maurya : life and achievement.
iचन्द्रगुप्त मौर्य : जीवनी एवं उपलब्धियाँ
 - ii. Dhamma of Ashoka
iiअशोक का धर्म
 - iii. Mauryan administration
iiiमौर्य प्रशासन
 - iv. Decline of Mauryan Empire.
ivमौर्य साम्राज्य का पतन
 - v. Society, Economy, and Culture.
vसामाजिक, आर्थिक एवं सांस्कृतिक स्थिति
 08. b. Alexander's Invasion and its Impacts
ब. अलेकजेंडर का आक्रमण एवं प्रभाव

SECOND SEMESTER
SUBJECT CODE His.-GE- 2(Paper -2-3)
ANCIENT INDIAN HISTORY (Post Mauryan age to 1206 A.D.)
प्राचीन भारत का इतिहास (मौर्य काल के बाद से 1206 ई० तक)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. a. Invasion and their impacts : Bactrian, Greeks, Scythians, Kushanas.
अ.आक्रमण एवं उनके प्रभाव : यूनानी, बैकिट्रयन, शिथियन्स, कुषाण
b.Pushyamitra Shunga, Kanishka, and Satvahanas(Goutamiputra Satkarni)
ब. पुष्यमित्र शुंगा, कनिष्ठ एवं सातवाहन (गौतमी पुत्र सतकर्णी)
c. Economy: Land Grant, Trade and Trade Routes and Indo – Roman Trade.
स.आर्थिक : भु अनुदान, व्यापार तथा व्यापारिक मार्ग एवं भारत–रोम व्यापार
d. Emergence of the Mahayana Buddhism, Art and Sculpture.
द. बौद्ध धर्म का महायान साम्प्रदाय, कला एवं ललितकला
e. Sangam age : Polity, Society, Economy, Literature & Culture.
ई.संगम युग : प्रशासन, सामाजिक, आर्थिक, साहित्य एवं संस्कृति
02. Age of Guptas :
गुप्तों का काल :
 - i. Chandragupta.I
i.चन्द्रगुप्त प्रथम
 - ii. Samundragupta
ii.समुद्रगुप्त
 - iii. Chandragupta.II
iii.चन्द्रगुप्त द्वितीय
 - iv. Golden Age : Cultural development – Art, Architecture, Painting, literature.
iv स्वर्ण युग : सांस्कृतिक विकास, कला एवं स्थापत्य कला, चित्रकला, साहित्य
 - v. Decline of Gupta Empire.
v.गुप्त साम्राज्य का पतन
03. Hashvardhana: Canquest and Administration.
हर्षवर्द्धन : विजय एवं प्रशासन
04. Peninsular India: Chalukya, Pallavas,Rashtrakutas Political and cultural achievements.
वृहत्तर भारत : चालुक्य, पल्लव, राष्ट्रकूट : राजनीतिक एवं सांस्कृतिक उपलब्धियाँ
05. Arab Invasion : Causes and Impact
अरब आक्रमण : कारण एवं प्रभाव या परिणाम
06. Regional Politics and Administration with special reference to the Pratiharas, Palas and Rashtrakutas.
क्षेत्रीय राजनीति एवं प्रशासन, प्रतिहार, पाल एवं राष्ट्रकूट के विशेष संदर्भ में
07. Cholas dynasty.
चोल वंश
08. Ghaznavid's and Ghouri's Invasion : Nature, Causes and Impact.
गजनी एवं गोरी का आक्रमण : कारण, स्वरूप एवं परिणाम

THIRD SEMESTER
SUBJECT CODE His.-GE- 3(Paper -3-4)
MEDIEVAL INDIA (A.D.1206 - 1707)
मध्यकालीन भारत (1206–1707)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

01. Historiography and Sources :

इतिहास लेखन एवं स्रोत :

- a. Sources : Amir khusro, Barni and Abul Fazal.
स्रोत : अमीर खुसरो, बरनी और अबुल फजल।

02. Establishment of Turkish Rule in india:

भारत में तुर्क शासन की स्थापना :

- a. Qutub – uddin – Aibaq,
अ. कुतुबुद्दीन ऐबक

b. Iltutmish.

ब. इल्तुतमिष

c. Razia.

स. रजिया

d. Balban.

द. बलबन

03. Ala – ud – din- Khilji: Administration, Revenue and Market Policy.

अलाउद्दीन खिलजी : प्रशासन, राजस्व एवं बाजार नीति

04. Tughlaq dynasty :

तुगलक वंश :

- a. Muhammad – bin – Tughlaq: Character and Policy.

अ. मुहम्मद – बिन – तुगलक : चरित्र एवं नीति

- b. Firoz Tughlaq : Reforms.

ब. फिरोजशाह तुगलक : सुधार

05. Sikandar Lodi

सिकन्दर लोदी

06. Mongol Menace and Timur's invasion.

मंगोल आतंक और तैमुर का आक्रमण

07. Religion and Culture:

धर्म एवं संस्कृति

- a. Sufism

अ. सूफीवाद

- b. Bhakti Movement

ब. भक्ति आंदोलन

- c. Sultunate architecture.

स. सल्तनतकालीन रथापत्यकला

08. Babar : Conqueror and Empire builder and Humayun – Difficulties and Failure.

बाबर : विजेता एवं साम्राज्य निर्माता के रूप में बाबर और हुमायूँ – कठिनाईयाँ एवं पतन

09. Shershah : Administration and Revenue Policy

शेरशाह : प्रशासन एवं राजस्व नीति

10. Policy:

नीति :

- a. Akbar : Religious Policy and Rajput Policy
अ अकबर : धार्मिक नीति एवं राजपूत नीति
- b. Jahangir: Role of Noor Jahan in Mughal Polity
ब जहाँगीर : मुगल राजनीति में नूरजहाँ की भूमिका
- c. Shahjahan : War of succession and Golden Age.
स शाहजहाँ : उत्तराधिकार का युद्ध एवं स्वर्ण युग
- d. Aurangzeb : Deccan Policy and Religious Policy.
द औरंगजेब : दक्षिण नीति एवं धार्मिक नीति

11. Mughal Administration, Mansabdari System, Art and Culture.

मुगल प्रशासन, मनसबदारी प्रथा, कला एवं संस्कृति

12. Decline and disintegration of the Mughal Empire.

मुगल साम्राज्य का विघटन एवं पतन

13. Shivaji : Early life, Conquest and Administration.

षिवाजी : प्रारंभिक जीवन, विजय एवं प्रशासन

FOUTH SEMESTER
SUBJECT CODE His.-GE- 4(Paper -4-4)
MODERN INDIA (A.D.1757 - 1947)
आधुनिक भारत का इतिहास (1757–1947)

Teaching hours 90 credit hours

NO of credit (05 + 01)

COURSE CONTENT:-

05. Rise of British Power in Bengal:

बंगाल में ब्रिटिश शासन का उदय :

- c. Battle of Plassey
अ.पलासी की लड़ाई
- d. Battle of Buxer.
ब. बक्सर का युद्ध

06. Expansion of British Rule :

ब्रिटिश शासन का विस्तार :

- e. Anglo – Maratha Relations
अ आंग्ल–मराठा संबंध
- f. Anglo – Mysore relations, life and Achievements of Haider Ali and Tipu Sultan.
ब आंग्ल–मैसूर सम्बंध, हैदरअली एवं टीपू सुल्तान का जीवन एवं उपलब्धि
- g. Anglo – Awadh Relations .
स.आंग्ल–अवध सम्बंध
- h. Anglo – Sikh Relations, Ranjit Singh and Anglo - Sikh Wars.
द. आंग्ल–सिक्ख संबंध, रंजीत सिंह, एवं आंग्ल–सिक्ख युद्ध

07. Growth of Administration :

प्रशासन का विकास :

- f. Warren Hastings
अ. वारेन हेस्टिंग्स
- g. Lord Cornwallis.
ब. लॉर्ड कॉर्नवालिस
- h. Lord Wellesley : SubsidiaryAlliances – Provisions, Merits and Demerits
स. लॉर्ड वेलेसली : सहायक संधियाँ – शर्तें, गुण एवं दोष
- i. William Bentinck : Reforms .
द. विलियम बेन्टिंक : सुधार
- j. Lord Dalhousie: Doctrine of Lapse and Reforms.
इ. लॉर्ड डलहौजी : हड्डप नीति एवं सुधार

08. Rural Economy and Society:

ग्रामीण अर्थव्यवस्था एवं समाज

- c. Land Revenue System and their Impacts
अ. भू –राजस्व व्यवस्था एवं प्रभाव
- d. Drain of Wealth
ब. धन का निकास

09. Cultural Changes and Social and Religious Reforms Movements:

सांस्कृतिक परिवर्तन एवं सामाजिक एवं धार्मिक आनंदोलन

ii. Rise of Modern Education

अ. आधुनिक शिक्षा का विकास

iii. Growth of Press and their Role in National Movement.

ब. प्रेस का विकास तथा स्वतंत्रता आंदोलन में इनकी भूमिका

iv. Brahm Samaj, Arya Samaj, Prarthna Samaj and Ramkrishna Mission

स. i. ब्रह्म समाज, आर्य समाज, प्रार्थना समाज एवं रामकृष्ण मिष्न

v. Deoband School and Aligarh Movement.

ii. देवबन्द स्कूल एवं अलीगढ़ आंदोलन

10. Revolt of 1857: Causes, Nature, Result and Impact.

1857 का विद्रोह : कारण, स्वरूप, परिणाम एवं प्रभाव

11. Lord Lytton, Lord Ripon and Lord Curzon.

लॉर्ड लिटन, लॉर्ड रिपन, लॉर्ड कर्जन

12. Constitutional Development:

संवैधानिक विकास :

a. Morley – Minto Reforms, 1909.

अ. मॉर्ले – मिन्टो सुधार 1909

b. Montague – Chelmsford Reforms, 1919

ब. मॉन्टेग्यू – चेम्सफोर्ड सुधार 1919

c. Govt. of India Act, 1935.

स. भारत सरकार अधिनियम 1935

d. Indian Independence Act, 1947

द. भारतीय स्वतंत्रता अधिनियम, 1947

LIST OF BOOKS FOR B.A.

(Honours, Subsidiary)

स्नातक प्रतिष्ठा एवं सहायक पाठ्यक्रम के पुस्तकों की सूची

Semester – I (Paper - 1)

1. प्राचीन भारत का इतिहास – वी० डी० महाजन
2. प्राचीन भारत – आर० सी० त्रिपाठी
3. प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास – आर० के० चौधरी
4. प्राचीन भारत – आर० सी० मजुमदार
5. प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास—रतिभानु सिंह नाहर
6. Ancient India – V.D. Mahajan
7. Ancient India - R.C. Majumdar
8. Ancient India – R.C. Tripathi
9. Ancient India – Romila Thapar
10. An Advanced History of India – Choudhury, Majumdar & Dutta

Semester – I (Paper - 2)

1. आधुनिक यूरोप का इतिहास— डॉ० दीनानाथ वर्मा
2. आधुनिक यूरोप का इतिहास— वी० डी० महाजन
3. आधुनिक यूरोप का इतिहास— सी० डी० एम० कटेल्वी (English & Hindi)
4. आधुनिक यूरोप का इतिहास— बिपिन बिहारी सिंह
5. यूरोप का इतिहास(भाग –I &II) – कैलाश खन्ना
6. आधुनिक यूरोप का इतिहास(भाग –I &II) लालबहादुर वर्मा

Semester – II (Paper - 3)

1. प्राचीन भारत का इतिहास – वी० डी० महाजन
2. प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास – आर० के० चौधरी
3. प्राचीन भारत – आर० सी० मजुमदार
4. प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास—रतिभानु सिंह नाहर
5. प्राचीन भारत— आर० सी० त्रिपाठी
6. Ancient India – V.D. Mahajan
7. Ancient India - R.C. Majumdar
8. Ancient India – R.C. Tripathi
9. Ancient India – Romila Thapar
10. An Advanced History of India – Choudhury, Majumdar & Dutta

Semester – II (Paper - 4)

1. आधुनिक यूरोप का इतिहास— डॉ० दीनानाथ वर्मा
2. आधुनिक यूरोप का इतिहास— वी० डी० महाजन
3. आधुनिक यूरोप का इतिहास— सी० डी० एम० कटेल्वी (English & Hindi)
4. आधुनिक यूरोप का इतिहास— बिपिन बिहारी सिंह

5. यूरोप का इतिहास(भाग -I &II) – कैलाश खन्ना
6. आधुनिक यूरोप का इतिहास(भाग –I &II) लालबहादूर वर्मा

Semester – III (Paper - 5)

1. प्राचीन भारत का इतिहास – वी० डी० महाजन
2. प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास— आर० के० चौधरी
3. प्राचीन भारत— आर० सी० मजुमदार
4. प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास—रतिभानु सिंह नाहर
5. प्राचीन भारत— आर० सी० त्रिपाठी
6. Ancient India – V.D. Mahajan
7. Ancient India - R.C. Majumdar
8. Ancient India – R.S. Tripathi
9. Ancient India – Romila Thapar
10. An Advanced History of India – Choudhury, Majumdar & Dutta

Semester – III (Paper - 6)

1. संयुक्त राज्य अमेरिका का इतिहास – बी० पी० सक्सेना
2. संयुक्त राज्य अमेरिका का इतिहास – सुशील माधव पाठक
3. संयुक्त राज्य अमेरिका का इतिहास—डॉ० कौलेश्वर राय
4. संयुक्त राज्य अमेरिका का इतिहास – ए० के० मित्तल

Semester – III (Paper - 7)

1. झारखण्ड का इतिहास एवं संस्कृति –डॉ० वी० वीरोत्तम
2. झारखण्ड का इतिहास एवं संस्कृति –डॉ० आभा खलखो
3. झारखण्ड का इतिहास –डॉ० शत्रुघ्न पाण्डेय
4. झारखण्ड का इतिहास –डॉ०एस० पी० षर्मा
5. झारखण्ड का इतिहास –डॉ० मनीष रंजन

Semester – III (SEC - 1)

1. आधुनिक राजनीतिक विचारों का इतिहास – डॉ० प्रभुदत्त शर्मा
2. प्रतिनिधि राजनीतिक विचारक – डॉ० वीरकेश्वर प्रसाद
3. आधुनिक राजनीतिक चिन्तन का इतिहास – डॉ० वी० एल० फड़िया
4. राजनीतिक – चिन्तन की रूपरेखा – ओम प्रकाश गाबा
5. गाँधी दर्शन – धवन
6. गाँधी दर्शन – बी० पी० सिंहा

Semester – IV (Paper - 8)

1. दिल्ली सल्तनत का इतिहास – डॉ० ए० एल० श्रीवास्तव
2. दिल्ली सल्तनत का इतिहास— बिपिन बिहारी सिंहा
3. दिल्ली सल्तनत का इतिहास— वी० डी० महाजन
4. मध्यकालीन भारत का इतिहास (भाग – 1) – एच० सी० वर्मा
5. दिल्ली सल्तनत – फूलेश्वर प्रसाद सिंह

6. दिल्ली सल्तनत – जे० एल० मेहता

Semester – IV (Paper - 9)

1. संयुक्त राज्य अमेरिका का इतिहास – बी० पी० सक्सेना
2. संयुक्त राज्य अमेरिका का इतिहास – सुशील माधव पाठक
3. संयुक्त राज्य अमेरिका का इतिहास –डॉ० कौलेश्वर राय
4. संयुक्त राज्य अमेरिका का इतिहास – ए० के० मित्तल

Semester – IV (Paper - 10)

1. झारखण्ड का इतिहास एवं संस्कृति –डॉ० वी० वीरोत्तम
2. झारखण्ड का इतिहास एवं संस्कृति –डॉ० आभा खलखो
3. झारखण्ड का इतिहास –डॉ० शत्रुघ्न पाण्डेय
4. झारखण्ड का इतिहास –डॉ०एस० पी० षर्मा
5. झारखण्ड का इतिहास –डॉ० मनीष रंजन

Semester – V (Paper - 11)

1. मुगलकालीन भारत– आशिर्वादी लाल श्रीवास्तव
2. मुगलकालीन भारत– बिपिन बिहारी सिंहा
3. मुगलकालीन भारत– वी० डी० महाजन (English & Hindi)
4. मध्यकालीन भारत का इतिहास (भाग – 2) – एच० सी० वर्मा
5. मुगलकालीन भारत–फूलेश्वर प्रसाद सिंह
6. मुगलकालीन भारत– ए० के० मित्तल
7. मुगलकालीन भारत– जे० एल० मेहता (English & Hindi)

Semester – V (Paper - 12)

1. आधुनिक एशिया का इतिहास – दीनानाथ वर्मा
2. सुदूरपूर्व एवं मध्यपूर्व का इतिहास– धनपति पाण्डेय
3. सुदूरपूर्व एवं मध्यपूर्व का इतिहास– ए० पी० षर्मा
4. मध्यपूर्व एशिया का इतिहास– डॉ० वी० वीरोत्तम
5. आधुनिक एशिया का इतिहास – जे० सी०झा

Semester – V (DSE - 1)

1. आधुनिक भारत का इतिहास – दीनानाथ वर्मा
2. आधुनिक भारत का इतिहास – वी० डी० महाजन
3. आधुनिक भारत का इतिहास – सुमीत सरकार
4. आधुनिक भारत का इतिहास – विपिन चन्द्र
5. आधुनिक भारत का इतिहास – रामलखन शुक्ला
6. आधुनिक भारत का इतिहास – फुलेश्वर प्रसाद सिंह
7. आधुनिक भारत का इतिहास – जी० एस० छावडा (English)
8. आधुनिक भारत का इतिहास – पी० ई० रोबर्ट (English & Hindi)
9. An Advanced History of India – Three Writers (English & Hindi)

Semester – V (DSE - 2)

- स्वतंत्रता आंदोलन एवं संवैधानिक विकास – आर० सी० अग्रवाल (English & Hindi)
- स्वतंत्रता आंदोलन एवं संवैधानिक विकास – आर० एन० अग्रवाल(English & Hindi)
- स्वतंत्रता आंदोलन एवं संवैधानिक विकास – वीरकेश्वर प्रसाद सिंह
- स्वतंत्रता आंदोलन एवं संवैधानिक विकास – पोखराज जैन
- स्वतंत्रता आंदोलन एवं संवैधानिक विकास – हरिहर प्रसाद राय
- स्वतंत्रता आंदोलन एवं संवैधानिक विकास – आर० एन० त्रिवेदी
- स्वतंत्रता आंदोलन एवं संवैधानिक विकास – डॉ दीनानाथ वर्मा

Semester – VI (Paper - 13)

- ब्रिटिशकालीन भारत का इतिहास –डॉ० पी० के० प्रधान, विभागाध्यक्ष, स्नातकोत्तर इतिहास विभाग (वि० भा० वि० हजारीबाग), ट्रिनीटी, नई दिल्ली
- आधुनिक भारत का इतिहास – दीनानाथ वर्मा
- आधुनिक भारत का इतिहास – वी० डी० महाजन
- आधुनिक भारत का इतिहास – सुमीत सरकार
- आधुनिक भारत का इतिहास – विपिन चन्द्र
- आधुनिक भारत का इतिहास – रामलखन शुक्ला
- आधुनिक भारत का इतिहास – फुलेश्वर प्रसाद सिंह
- आधुनिक भारत का इतिहास – जी० एस० छावडा (English)
- आधुनिक भारत का इतिहास – पी० ई० रोबर्ट (English & Hindi)
- An Advanced History of India – Three Writers(English & Hindi)

Semester – VI (Paper - 14)

- आधुनिक एशिया का इतिहास – दीनानाथ वर्मा
- सुदूरपूर्व एवं मध्यपूर्व का इतिहास– धनपति पाण्डेय
- सुदूरपूर्व एवं मध्यपूर्व का इतिहास– ए० पी० षर्मा
- मध्यपूर्व एशिया का इतिहास – डॉ वी० वीरोत्तम
- आधुनिक एशिया का इतिहास – जे० सी०झा

Semester – VI (DSE -3)

- आधुनिक भारत का इतिहास – दीनानाथ वर्मा
- आधुनिक भारत का इतिहास – वी० डी० महाजन
- आधुनिक भारत का इतिहास – सुमीत सरकार
- आधुनिक भारत का इतिहास – विपिन चन्द्र
- आधुनिक भारत का इतिहास – रामलखन शुक्ला
- आधुनिक भारत का इतिहास – फुलेश्वर प्रसाद सिंह
- आधुनिक भारत का इतिहास – जी० एस० छावडा (English)
- आधुनिक भारत का इतिहास – पी० ई० रोबर्ट (English & Hindi)
- An Advanced History of India – Three Writers(English & Hindi)

Semester – VI (DSE - 4)

- आधुनिक भारत– सुमीत सरकार
- आज का भारत – विपिन चन्द्र
- आधुनिक भारत– रामलखन शुक्ला

- आधुनिक भारत का इतिहास – वी० एल० ग्रोवर

LIST OF BOOKS FOR B.A. (General)

स्नातक सामान्य पाठ्यक्रम के पुस्तकों की सूची

Semester – I (GE- 1)

- प्राचीन भारत का इतिहास – वी० डी० महाजन
- प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास— आर० के० चौधरी
- प्राचीन भारत—आर० सी० मजुमदार
- प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास—रतीभानु सिंह नाहर
- प्राचीन भारत— आर० सी० त्रिपाठी
- Ancient India – V.D. Mahajan
- Ancient India - R.C. Majumdar
- Ancient India – R.C. Tripathi
- Ancient India – Romila Thaper
- An Advanced History of India – Choudhury, Majumdar & Dutta

Semester – II (GE- 2)

- प्राचीन भारत का इतिहास – वी० डी० महाजन
- प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास — आर० के० चौधरी
- प्राचीन भारत —आर० सी० मजुमदार
- प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास—रतीभानु सिंह नाहर
- प्राचीन भारत— आर० सी० त्रिपाठी
- Ancient India – V.D. Mahajan
- Ancient India - R.C. Majumdar
- Ancient India – R.C. Tripathi
- Ancient India – Romila Thaper
- An Advanced History of India – Choudhury, Majumdar & Dutta

Semester – III (GE- 3)

- मुगलकालीन भारत— आशिर्वादी लाल श्रीवास्तव
- मुगलकालीन भारत— बिपिन बिहारी सिंहा
- मुगलकालीन भारत— वी० डी० महाजन (English & Hindi)
- मध्यकालीन भारत का इतिहास (भाग – 2) – एच० सी० वर्मा
- मुगलकालीन भारत— फूलेश्वर प्रसाद सिंह
- मुगलकालीन भारत— ए० के० मित्तल
- मुगलकालीन भारत — जे० एल० मेहता (English & Hindi)

Semester – IV (GE - 4)

1. ब्रिटिशकालीन भारत का इतिहस –डॉ पी० के० प्रधान
2. आधुनिक भारत का इतिहास – दीनानाथ वर्मा
3. आधुनिक भारत का इतिहास – वी० डी० महाजन
4. आधुनिक भारत का इतिहास – सुमीत सरकार
5. आधुनिक भारत का इतिहास – विपिन चन्द्र
6. आधुनिक भारत का इतिहास – रामलखन शुक्ला
7. आधुनिक भारत का इतिहास – फुलेश्वर प्रसाद सिंह
8. आधुनिक भारत का इतिहास – जी० एस० छावडा (English)
9. आधुनिक भारत का इतिहास – पी० ई० रोबर्ट (English & Hindi)
10. An Advanced History of India – Three Writers(English & Hindi)