	OGRAMME: MA History
Sl	EMESTER:

ANCIENT WORLD

COURSE ID:
MHS-101
CDEDIMO

CREDITS: 04

UNIT-I

TRANSITION FROM FORAGING TO FOOD PRODUCTION

- 1. The Origins of Homo Sapiens Sapiens and Colonization of the World: Models and Evidence
- 2. Strategies of Survival: Locating Scavengers, Foragers and Farmers through Anthropology
- 3. The Cultural Evolution: Early Forms of Social Organization, Technology and Exchange
- 4. Beginning of the Domestication, Agriculture and Proliferation of Sedentary Communities in Old and New World

UNIT-II

THE DEVELOPMENT OF EARLY CIVILIZATIONS

- 5. Understanding Complex Societies: Urbanization, Civilization and State
- 6. Classical and Contemporary Theories of the Emergence of Cultural Complexity
- 7. Archaeology of the Complex Societies: Emergence of Wealth and Status Differentials
- 8. Emergence of Civilization in South West Asia: A Case Study

UNIT-III

EMERGENCE OF EMPIRES

- 9. Elements of Imperial State Formation: Expansion, Integration and Exploitation in Early Empires
- 10. Emergence of Early Empires in South West Asia
- 11. Delian League and the Making of Athenian Empire
- 12. Rome: Making and Unmaking of an Empire

READING LIST

Essential Readings:

- 1. Barbara Bender, Farming in Prehistory: From Hunter-Gather to Food-Producer, John Bake, London, 1975.
- 2. Brian M. Fagan and Nadia Durrani, *Peoples of the Earth: An Introduction to World Prehistory*, 15th Edition, Rutledge, 2019. (Text Book)
- 3. Bruce Trigger, et al, Ancient Egypt: A Social History, Cambridge University Press, Cambridge, 1983.
- 4. D.T. Potts, Mesopotamian Civilization: The Material Foundation, The Athlone Press, London, 1997.
- 5. David Rindos, The Origins of Agriculture: An Evolutionary Perspective, Academic Press, New York, 1984.
- 6. E. Leacock and R. Lee (eds.), *Politics and History in Band Societies*, Cambridge University Press, Cambridge, 1982.
- 7. George, Roux, Ancient Iraq, third edition, Penguin Books, London, 1992.
- 8. H.J.M. Claessen and P. Skalnik (eds.), *The Early State*, Mouton Publishers, The Hague, 1978.
- 9. Ian Morris and Walter Scheidel (eds), *The Dynamics of Ancient Empires: State Power from Assyria to Byzantium*, OUP, 2009.
- 10. J. P. V. D. Balsdon, Rome: The Story of an Empire, Weidenfeld and Nicholson, London, 1970.
- 11. J.N. Postgate, Early Mesopotamia: Society and Economy at the Dawn of History, Routledge, London, 1992
- 12. L. de Blois and R.J. van der Spek, An Introduction to the Ancient World, Routledge, Second Edition, 2008 (Text Book)
- 13. M.D. Sahlins, *Tribesmen*, Prentice-Hall Englewood Cliffs, New Jersey, 1968.
- 1. Polanyi et. al, Trade and Market in Early Empires, The Free Press, Glencoe, 1957.
- 14. R.B. Lee and Irven D Vore (eds.), Man The Hunter, Aldine Publishing Company, Chicago, 1968.
- 15. Robert F. Wenke and Deborah J. Olszewski, *Patterns in Prehistory: Humankind's First Three Million Years*, fifth edition, Oxford University Press, Oxford, 2007. (Text Book)
- 16. S. N. Eisenstadt, The Decline of Empires, Prentice-Hall, New Jersey, 1967.

Suggested Readings:

- 2. A.H. M. Jones, Athenian Democracy, Basil Blackwell, Oxford, 1969.
- 3. A.H. M. Jones, The Decline of the Ancient World, Longman, New York, 1966.

- 4. A.H. M. Jones, *The Roman Economy: Studies in Ancient Economic and Administrative History*, ed. P. A. Brunt, Blackwell, Oxford, 1974.
- 5. Antony Andrews, *Greek Society*, Pelican, Harmondsworth, 1991.
- 6. Antony Andrews, The Greeks, Hutchinson, London, 1968.
- 7. Archer, S. Fischler and M. Wyke (eds.) *Women in Ancient Societies, An Illusion of the Night*, Palgrave Macmillan, Basingstoke, 1994.
- 8. Brendan O'Leary, *The Asiatic Mode of Production: Oriental Despotism, Historical Materialism and Indian History*, Blackwell, Oxford, 1989.
- 9. C.A. Gregory, Gifts and Commodities, Academic Press, London, 1982.
- 10. C.G. Starr, The Economic and Social Growth of Early Greece, 800-500 B.C., Oxford University Press, New York, 1977.
- 11. C. W. Gailey, Kinship to Kingship, University of Texas Press, Austin, 1987.
- 12. Charles A. Reed, ed., The Origins of Agriculture, Mouton, The Hague, 1977.
- 13. D. R. Harris (ed.), *The Origin and spread of agriculture and pastoralism in Eurasia*, University College London Press, London, 1966.
- 14. D. R. Harris and G. Hillman (eds.), *Foraging and Farming: The Evolution of Plant Exploitation*, Unwin Hyman, London, 1989.
- 15. Dahlberg, Women: The Gatherer, Cambridge University Press, London, 1981.
- 16. Daryll Forde, Habitat, Economy and Society: A Geographical Introduction to Ethnology, Methulen, London, 1962.
- 17. Ehrenberg, Women in Prehistory, University of Oklahoma, London 1988.
- 18. F. Engels, The Origin of Family, Private Property and the State, ed. E. Leacock, Routledge, London, 1972.
- 19. G. Dalton (ed), *Tribal and Peasant Economies: Readings in Economic Anthropology*, The Natural History Press, New York, 1967.
- 20. G. E. M. de Ste Croix, The Class Struggle in the Ancient Greek World, Cornell University Press, Ithaca, 1987.
- 21. Gerda Learner, The Creation of Patriarchy, Oxford University Press, New York, 1986.
- 22. Gero and M. Conkey (eds) Engendering Archaeology: Women and Prehistory, Balckwell, Oxford, 1990.
- 23. Geza Alfoldy, The Social History of Rome, Groom Helm, London, 1985.
- 24. Gledhill, B. Bender, and M. T. Larsen (eds.), *State and Society: The Emergence and Development of Social Hierarchy and Political Centralization*, Unwin Hyman, London, 1988.
- 25. J. Mellart, Neolithic of the Near East, Thames and Hudson, London, 1977.
- 26. J. Middleton and D. Tait (eds.), *Tribes without Rulers*, Routledge, London, 1958.
- 27. J. Parry and M. Bloch (eds), *Money and the Morality of Exchange*, Cambridge University Press, Cambridge, 1989.
- 28. J.S. Kahn and C. Llobera (eds.), The Anthropology of pre-capitalist Societies, Macmillan, London, 1981.
- 29. Karl A. Wittfogel, Oriental Despotism: A Comparative Study of Total Power, Yale University Press, Harvard, 1970.
- 30. Lawrance Krader, *The Asiatic Mode of Production: Sources, Development in the Writings of Karl Marx*, Basil Blackwell, Oxford, 1989.
- 31. M. Godelier, Perspective in Marxist Anthropology, Cambridge University Press, Cambridge, 1977.
- 32. M.I. Finley, *Ancient Economy*, University of California Press, Berkley, 1973.
- 33. M.I. Finley, Politics in Ancient World, Cambridge University Press, Cambridge, 1983.
- 34. McGuire Gibson, Robert D. Biggs (eds.), *The Organization of Power, Aspects of Bureaucracy in Ancient Near East*, Oriental Institute of Chicago, Chicago, 1991.
- 35. Radcliff Brown, The Andman Islander: A Study in Social Anthropology, Cambridge University, Press, Cambridge, 1922.
- 36. S. Belshaw, Traditional Exchange and Modern Markets, Prentice Hall, New York, 1965.
- 37. V. G. Childe, Man Makes Himself, with an introduction by Sally Green, Bradford-on-Avon, Moonraker, Wiltshire, 1981.

PROGRAMME: MA History
SEMESTER:
I

HISTORY OF EIGHTEENTH CENTURY INDIA

COURSE ID: MHS-103

CREDITS:

04

UNIT-I HISTORIOGRAPHY

- 1. The 'Dark Age' and 'Twilight' perspectives- contemporary perceptions, colonial and nationalist interpretations.
- 2. Marxist perspective- Eighteenth century as a period of crisis and decline, the Jagirdari and agrarian crises, colonial transformation, colonization of Indian economy.
- 3. The 'Revisionist' challenge- Interrogating the centralized nature of Mughal state, Mughal decline as a factor in economic and societal progress, continuity and property thesis, emergence of new social groups and 'portfolio capitalists', the thesis of indigenous origins of early colonial state and 'transition' to colonialism.

UNIT-II

DISINTEGRATION OF THE MUGHAL EMPIRE 'SUCCESSOR' STATES, AND WARFARE

- 4. Mughal Empire in the post- Aurangzeb period, parties and politics at the Mughal court, 1707- 1761- the struggle for Wizaarat, the role of Saiyyid Brothers, Nizam- ul Mulk, Najibuddaulah and Safdarjung.
- 5. 'Successors' states and other categories; Maratha state in the eighteenth century, Warfare and society.
- 6. Foreign invasions and their impact

UNIT-III

BRITISH CONQUEST AND BEGINNING OF COLONIZATION

- 7. Rise and growth of British power in India during the eighteenth century colonial conquest of Bengal and South India.
- 8. Economic impact of colonial conquest and colonization, origins of the Permanent Settlement. 3. Ideology of the early colonial state in India.

READING LIST

- 1. Andre Wink, Land and Sovereignty in India: Agrarian Society and Politics under the Eighteenth Century Maratha Swarajya, Cambridge University Press, Cambridge, 1986.
- 2. Bernard Cohn, 'Political system in Eighteenth Century India: The Banaras Region', in *An Anthropologist among Historians and other Extracts*, ed. Bernard Cohn, Oxford University Press, Delhi, 1988, pp. 483-99.
- 3. C. A. Bayly, *Indian Society and the Making of British Empire*, Cambridge University Press, Cambridge, 1988.
- 4. C. A. Bayly, *Rulers, Townsmen and Banzaars: North Indian Society in the Age of British Expantion, 1770-1870*, Cambridge University Press, Cambridge, 1983.
- 5. Irfan Habib, 'Colonization of Indian Economy', Social Scientist, Vol. 3, No.8, March 1975, pp. 23-53.
- 6. J. S. Grewal, Sikhs of the Punjab, Cambridge University Press, New York, 1990.
- 7. Jadunath Sarkar, Fall of the Mughal Empire, Vols. 4, Orient Longman, Calcutta, 1971.
- 8. M. Athar Ali, 'Recent Theories of Eighteenth Century India', *Indian Historical Review*, Vol. XIII, No. 1-2, 1986-87, pp. 102-110.
- 9. M. Athar Ali, 'The Eighteenth Century An Interpretation', *Indian Historical Review*, Vol. 5, No. 1-2, 1978-9, pp.175-86.
- 10. M. Athar Ali, 'The Mughal Polity: A Critique of Revisionist Approaches', *Modern Asian Studies*, Vol.27, No.4, 1993, pp. 699-710.
- 11. Muzaffar Alam, The Crisis of Empire in Mughal North India, Oxford University Press, Delhi, 1986.
- 12. P. J. Marshall (ed.), *The Eighteenth Century in Indian History: Evolution or Revolution?*, Oxford University Press, Delhi, 2003.
- 13. Percival Spear, Twilight of the Mughals, Oxford University Press, Delhi, 2002.
- 14. Richard Barnett (ed.), Rethinking Early Modern India, Manohar, Delhi, 2002.
- 15. Richard Barnett, North Indian Society between Empires: Awadh, the Mughal and the British, 1720-1801, University of California Press, Los Angles, 1980.
- 16. Satish Chandra, *The Eighteenth Century in India: It's Economy and the Role of Marathas, the Jats, the Sikhs and the Afghans*, K. P. Bagchi & Co., Calcutta, 1986.
- 17. Satish Chandra, Parties and Politics at the Mughal Court, 1707 1740, People's Publishing House, Delhi, 1972.

- 18. Seema Alavi (ed.), The Eighteenth Century in India, Oxford University Press, Delhi, 2002.
- 19. Stewart Gordon, Marathas, Maraudes and State Formation in 18th century India, Oxford University Press, New Delhi, 1994.
- 20. Zahiruddin Malik, The Reign of Muhammad Shah 1719-1748, Asia Publishing House, Bombay, 1977.

PROGRAMME: MA History

AN ECONOMIC HISTORY OF THE EMERGENCE OF CAPITALISM IN EUROPE

COURSE ID: MHS-111

CREDITS:

04

SEMESTER:

UNIT-I

- 1. What is Capitalism?
- 2. Economic Structures and Change in Medieval Europe, circa 750-1450: Resources, technology, productivity, population, agriculture, manufactures, trade and towns.
- 3. The Decline of Feudalism

UNIT-II

- 4. The origins of the Great Divergence: The Seventeenth Century Crisis and the Decline of the Mediterranean
- 5. Overseas Empires and its impact on the transition to Capitalism: the rise of the Atlantic economies;
- 6. Economic, Social and Demographic Change in the Eighteenth Century: Population, Agriculture, Industrialization

UNIT-III

- 7. The Emergence of Industrial Societies: Britain, France, Germany
- 8. Thematic Debates: Institutional Change, Technology, Market, Class configurations, Demographic Change, Sources of capital mobilization, the Industrial Revolution, Spatial economic variations and divergence
- 9. Contemporary Economic doctrines
- 10. Growth and crises in early capitalism

Reading List

- 1. T. H. Aston and C. H. E. Philpin, *The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-industrial Europe*, Cambridge University Press, Cambridge, 1985.
- 2. Guy Bois, *The Crisis of Feudalism: Economy and Society in Eastern Normandy c. 1300-1550*, Cambridge University Press, Cambridge, 1984.
- 3. F. Braudel, Civilization and Capitalism, 15th-18th Century, University of California Press, Berkeley, 1992.
- 4. S. R. Epstein and Rodney Hilton, 'Marxism and the Transition from Feudalism to Capitalism', Working Papers, No. 94/06.
- 5. Witold Kula, An Economic Theory of the Feudal System: Towards a Model of Polish Economy 1500-1800, NLB, London, 1976.
- 6. M. M. Postan, *The Medieval Economy and Society: An Economic History of Britain in the Middle Ages*, Penguin Books, London, 1993.
- 7. R. H. Hilton (ed.), The Transition from Feudalism to Capitalism, NLB, London, 1976.
- 8. Robert Brenner and Christopher Isett, 'England's Divergence from China's Yangzi Delta: Property Relations, Microeconomics, and Patterns of Development', *The Journal of Asian Studies*, Vol. 61 (2), pp. 609–662.
- 9. David S. Landes, The Wealth and Poverty of Nations, W. W. Norton and Company, New York, 1997.
- 10. Jones E. L., *Growth Recurring: Economic Change in World History*, Clarendon Press of the Oxford University Press, New York, 1988.
- 11. Ann Arbor and K. N. Chaudhuri, *Asia Before Europe: Economy and Civilization of the Indian Ocean from the Rise of Islam to 1750*, Cambridge University Press, New York, 1991.
- 12. Kenneth Pomeranz, *The Great Divergence: China, Europe, and the Making of the Modern World Economy*, Princeton University Press, Princeton, 2000.
- 13. Carlo M. Cipolla, Before the Industrial Revolution: European Society and Economy, 1000–1700, Routledge, London, 2003.
- 14. P. Kriedte, *Peasants, Landlords and Merchant Capitalists: Europe and the World Economy, 1500-1800*, Cambridge University Press, New York, 1983.
- 15. Earl Hamilton, *American Treasure and the Price Revolution in Spain*, 1501-1650, Harvard University Press, Cambridge, 1934.
- 16. Geoffrey Parker, Europe in Crisis 1598-1648, second edition, Wiley-Blackwell, Belize, 2001.
- 17. R. C. Allen, 'Tracking the Agricultural Revolution', Economic History Review, 52, 1999, pp. 209-235.
- 18. E. J. Hobsbawm, 'The Crisis of the 17th Century', Past and Present', Vol. 6 No. 1, 1954, pp. 44-65.

- 19. R. C. Allen, 'Economic Structure and Agricultural Productivity in Europe, 1300-1800', *European Review of Economic History*, Vol. 4, 2000, pp. 1-25.
- 20. N. F. R. Crafts, 'British Industrialization in an International Context', *Journal of Interdisciplinary History*, Vol. 19, 1989, pp. 415-428.
- 21. N. F. R. Crafts and C. K. Harley, 'Output Growth and the British Industrial Revolution: A Restatement of the Crafts-Harley View', *Economic History Review*, Vol. 45, 1992, pp. 703-730.
- 22. D. C. North, Structure and Change in Economic History, W. W. Norton, New York, 1981.
- 23. D. C. North, Institutions, Institutional Change, and Economic Performance, Cambridge University Press, New York, 1990.
- 24. D. C. Northand R. P. Thomas, *The Rise of the Western World: A New Economic History*, Cambridge University Press, Cambridge, 1976.
- 25. M. Anderson, Approaches to the History of the Western Family 1500-1914, Macmillan Press, London, 1980.
- 26. J. Goody, 'From Collective to Individual? The Historiography of the Family in the West', idem. *The East and the West*, Cambridge University Press, Cambridge, 1996, pp. 162-204.
- 27. Immanuel Wallerstein, 'The Rise and Future Demise of the World Capitalist System: Concepts for Comparative Analysis', *Comparative Studies in Society and History*, Vol. 16, 1974, pp 387-415.

PROGRAMME:
MA History
SEMESTER:

I

POLITICAL HISTORY OF DELHI SULTANATE (1200-1526)

COURSE ID: MHS-113

CREDITS:

04

UNIT-I

1. SOURCES

- a) The narratives of Indo-Persian chroniclers; Ziauddin Barani's theory of history in *Tarikh-i Firozshahi* and political philosophy in *Fatawa-i Jahandari*
- b) Sufi Texts- malfūzāt
- c) Travelogues-Ibn Battuta
- d) Inscriptions

2. HISTORIGRAPHICAL DEBATES

- 1. Representation of Turkish conquests in the Indo-Persian Sources—Mahmud of Ghazni as a *ghazi* Sultan at the frontiers of Islam
- 2. The problems of Colonial and Nationalist historiography of the Delhi Sultanate
- 3. Continuity and change from pre-Sultanate to the Sultanate period, impact of the establishment of Sultanate of Delhi

UNIT-II

- 3. PROCESS OF CONQUEST AND EXPANSION: Ghorid conquests and the role of Turkish bureaucracy; consolidation of the Sultanate under Aibak, Iltutmish and Balban.
- 4. KHALJIS AND TUGHLAQS: Consolidation and the expansion of the Sultanate; conquests of the Deccan states; disintegration of the Sultanate and rise of the regional kingdoms; Syeds and Lodis- north India in the 15th and early 16th century.

UNIT-II

- 5. KINGSHIP, GOVERNANCE AND POLITICAL CULTURE: Perso-Islamic traditions of kingship; sovereignty and nature of polity in the Delhi Sultanate- Khaljis, Tughlaqs and the Afghans; court culture and etiquettes; transitions in political culture and service from 13th to early 16th centuries.
- **6. POLITICAL STRUCTURE, NOBILITY AND RELATIONS WITH NON-MUSLIM ELITES**: central and provincial administrative structures; composition and organization of ruling elites; *iqta* and revenue *grants*, *ulema* and *sufis*; relations between the non-Muslim elites and the Sultanate.

Reading List

- 1. A. B. M. Habibullah, The Foundation of Mulsim Rule in India, The Central Book Depot, Allahabad, 1961.
- 2. Abdul Halim, Lodi Sultans of Delhi and Agra, Idara-I Adabiyat-I Delli, Delhi, 2009.
- 3. Agha Mahdi Husain, Rise and Fall of Mohammad bin Tughlaq, Luzac& Co., London, 1938.
- 4. Agha Mahdi Husain, The Tughlaq Dynasty, Thacker Spink, Caltutta, 1963.
- 5. Ali Anooshahr, The Ghazi Sultans and the Frontiers of Islam, Routledge, London, 2009.
- 6. B. D. Chattopadhyaya, Representing the other? Sanskrit Sources and Muslims, Manohar Publishers, Delhi, 1998.
- 7. D. H. A. Kolff, *Naukar, Rajput and Sepoy*, Cambridge University Press, Cambridge, 1990.
- 8. David Gilmartin and Bruce B. Lawrence, *Beyond Turk and Hindu: Rethinking Religious Identities in Islamicate South Asia*, University Press of Florida, Florida, 2009.
- 9. Francesca Orsini and Samira Sheikh, (eds.), *After Timur Left: Culture and Circulation in Fifteenth Century North India*, Oxford University Press, New Delhi, 2014.
- 10. H. K. Sherwani, Studies in Early Muslim Thought and Administration, Idara-i Adabiyat-i Dehli, Delhi, 1981.
- 11. H. K. Sherwani, The Bahmanis of the Deccan: An Objective Study, Krishnavas International Printers, Hyderabad, 1981.
- 12. H. M. Elliot and John Dowson, History of India as Told by its Historians, vols. I, II, III & IV, Calcutta, 1950.
- 13. I. H. Siddiqui, *Authority and Kingship under the Sultans of Delhi: Thirteenth-Fourteenth Century*, Manohar Publishers, Delhi, 2006.
- 14. I. H. Siddiqui, Composite Culture in the Sultanate of Delhi, Primus Book, Delhi, 2012.
- 15. I. H. Siddiqui, Delhi Sultanate: Urbanization and Social Change, Viva Books, Delhi, 2009.

- 16. I. H. Siddiqui, Indo-Persian Historiography up to the Thirteenth Century, Primus Book, New Delhi, 2009.
- 17. I. H. Siddiqui, Some Aspects of Afghan Despotism, Three Men Publication, Aligarh, 1969.
- 18. Irfan Habib (ed.), Medieval India I: Researches in the History of India 1200-1750, Oxford University Press, Oxford, 1998.
- 19. Irfan Habib, The Economic History of Medieval India A Survey, Tulika Books, Delhi, 2004.
- 20. Jamini Mohan Banerjee, History of Firoz Shah, Progressive Books, Lahore, 1967.
- 21. K. A. Nilkantha Shastri, *History of South India: From Prehistoric Times to the Fall of Vijayanagar*, Introduction by R. Champakalakshmi, Oxford University Press, Delhi, 2007.
- 22. K. A. Nizami (ed.), *Polity and Society During the Early Medieval Period: Collected Works of Professor Mohammad Habib*, 2 Vols., People's Publishing House, Aligarh, 1974.
- 23. K.A. Nizami, *Some Aspects of Religion and Politics in India During the Thirteenth Century*, Department of History, Aligarh Muslim University, Aligarh, 1974.
- 24. Mohammad Habib and K. A. Nizami (eds.), *A Comprehensive History of India: The Delhi Sultanate (A.D. 1206-1526)*, Vol. 5, People Publishing House, Delhi, 1940.
- 25. Mohibbul Hasan (ed.), Historians of Medieval India, Meenakshi Prakashan, Meerut, 1968.
- 26. Peter Hardy, Historians of Medieval India, Greenwood Press, Westport, 1982.
- 27. Peter Jackson, The Delhi Sultanate: A Political and Military History, Cambridge University Press, Cambridge, 1999.
- 28. R. P.Tripathi, Some Aspects of Muslim Administration, The Indian Press, Allahabad, 1936.
- 29. Richard M. Eaton (ed.), *India's Islamic Traditions*, 711-1750, Oxford University Press, New Delhi, 2003.
- 30. Richard M. Eaton, Munis D. Faruqui, David Gilmartin and Sunil Kumar, eds., *Expanding Frontiers in South Asian and World History; Essays in Honours of John F. Richards*, Cambridge University Press, Cambridge, 2013.
- 31. Richard M.Eaton, The Rise of Islam and Bengal Frontier 1204-1760, Oxford University Press, Oxford, 1997.
- 32. Romila Thapar, Somnath: The Many Voices of a History, Penguin, London, 2004.
- 33. S. Athar Abbas Rizvi, *Adi Turk Kalin Bharat, Khalji Kalin Bharat, Tuglaq Kalin Bharat*, Aligarh Muslim University, Aligarh, 1980, (Hindi).
- 34. S. Athar Abbas Rizvi, *History of Sufism in India*, Vol.1, Munshiram Manoharlal, New Delhi, 1978.
- 35. S. B. P. Nigam, Nobility under the Sultans of Delhi, Munshiram Manoharlal, Delhi, 1968.
- 36. Samira Sheikh, *Forging a Region: Sultans, Traders and Pilgrims in Gujarat, 1200-1500*, Oxford University Press, New Delhi, 2010.
- 37. Simon Digby, War-Horse and Elephant in the Delhi Sultanate: A Study of Military Supplies, Orient Monograph, Oxford, 1971.
- 38. Sunil Kumar, Emergence of the Delhi Sultanate, Permanent Black, Delhi, 2008.
- 39. Mohammad Habib & Afsar Umar Salim Khan, Political Theory of Delhi Sultanate (a translation of Fatawa-i Jahandari)
- 40. HAR Gibb, Ibn Battuta (Eng. Tr.) Albrecht Fuesss & Jan Peter Hartung, Court Cultures in Muslim World, Routledge, London, 2011.

Articles

- 1. Abdul Latif, 'Iqta System under the Early Sultans of Delhi', Proceedings of the Indian History Congress, 1977.
- 2. Devraj Chanana, 'The Image of the Hero in 14th Century India', *Proceedings of the Indian History Congress*, 1967.
- 3. Irfan Habib, 'Barani's Theory of the History of Delhi Sultanate', *Indian Historical Review*, Vol 7, Nos. 1-2, pp. 99-115.
- 4. M. Athar Ali, 'Nobility under the Tughlaqs', Proceedings of the Indian History Congress, 1981.

PROGRAMME: MA History
SEMESTER:
I

HISTORY OF ISLAMIC CIVILIZATION (610-1258)

COURSE ID: MHS-102

CREDITS:

04

UNIT-I

- 1. Geographical background of Arabia; basic teachings of Islam and its social relevance; development of state and administration under the Prophet; nature of Islamic state; relations with the non-Muslims (*zimmis*); Prophet's Last Sermon.
- 2. The Pious Caliphate- Origin and development; expansion of state; central, provincial, military and revenue administration; relations with the non-Muslims.

UNIT-II

- 3. The Umayyads- Caliphate to monarchy; revival of sectarian and tribal jealousies among the Arabs; *Kharjites*; *Mawali* movement; non-Muslims (*zimmis*) and slaves; administration.
- 4. Rise of Abbasids- Abbasid Revolution and its consequences; nature of state and nobility; central, provincial, military and revenue administration; *Shu'ubiyya* movement.

UNIT-III

- 5. Intellectual life: science and philosophy- role of *Bait-ul Hikmah* in the growth of philosophy and sciences; development of art and architecture in the Islamic world.
- 6. Development of literature: secular and religious; *Hadis* and *fiqh* literature; some eminent historians- Ibn-al Hisham, Masudi, Balazuri.

Reading List

- 1. A. Dixon, *The Umayyad Caliphate*, Luzac, London, 1971.
- 2. Abul Ala Maududi, Siyasat-o Mulukiyat, (Urdu).
- 3. Adam Mez, *The Renaissance of Islam*, trs. Salahuddin Khuda Bakhsh and D. S. Margoliouth, Jubilee Printing and Publishing House, Patna, 1937.
- 4. Asghar Ali Engineer, Theory and Practice of Islamic State, Vanguard Books, Lahore, 1985.
- 5. Aslam Jarajpuri, Tarikh-ul Ummat (Urdu), PadhoPadhao, 1996.
- 6. Barkat Ahmad, Muhammad and the Jews: A Re-examination, Vikas Publishing House, Delhhi, 1979.
- 7. Bernard Lewis, *Arabs in History*, Oxford University Press, Oxford, 1950.
- 8. Daniel C. Dennett, Conversion and Poll Tax in Early Islam, Harvard University Press, Cambridge, 1950.
- 9. Encyclopaedia of Islam.
- 10. F. Lockkegaard, *Islamic Taxation in the Classical Period with Special Reference to Circumstances*, BrannerogKorch, Copenhagen, 1950.
- 11. Huge Kennedy, *The Great Arab Conquest: How The Spread of Islam Changed the World We Live In*, Weidenfeld & Nicolson, London, 2007.
- 12. Ishtiaq Ahmad, *The Concept of an Islamic State: An Analysis of the Ideological Controversy in Pakistan*, St. Martin's Press, New York, 1987.
- 13. J. Wellhausen, The Arab Kingdom and Its Fall, University of Calcutta, Calcutta, 1927.
- 14. Joseph Schacht, C. E. Bosworth and Thomas Walker Arnold (eds.), *The Legacy of Islam*, Clarendon Press, Oxford, 1974.
- 15. K. P. Sahu, Islam: Udbhavaur Vikas, (Hindi).
- 16. M. A. Shaban, Islamic History: A New Interpretation (I, A.D. 600-750), Cambridge University Press, Cambridge, 1971.
- 17. M. Ali, Early Caliphate, Ahmadiya Anjuman-i Isha'at-i Islam, Lahore, 1932.
- 18. Marshall Hodgson, *The Venture of Islam*, (vol. I, The Classical Age of Islamand Vol. II, The Expansion of Islam in the Middle Ages), University of Chicago Press, Chicago, 1958-61.
- 19. Muhammad Hamidullah, Introduction to Islam, Edinburg University, Edinburg, 1968.
- 20. Muhammad Yasin Mazhar Siddiqui, Organization of Government Under the Prophet, Idarah-i Adabiyat-i Dehli, Delhi, 1987.
- 21. N. P. Aghnides, Muhammaden Theories of Finance, Columbia University Press, New York, 1961.
- 22. P. M. Holt, Ann K. S. Lambton and Bernard Lewis (eds.), *The Cambridge History of Islam*, Vol. 2B, Cambridge University Press, Cambridge, 1977.
- 23. Patricia Crone, *God's Caliph: Religious Authority in the First Centuries of Islam*, Cambridge University Press, Cambridge, 1986.

- 24. Patricia Crone, Meccan Trade and the Rise of Islam, Princeton University Press, New Jersey, 1987.
- 25. Patricia Crone, Slaves on Horses: The Evolution of Islamic Polity, Cambridge University Press, Cambridge, 1980.
- 26. R. Levy, Social Structure of Islam, Cambridge University Press, Cambridge, 1957.
- 27. Robert Simon, *Meccan Trade and Islam, Problems of Origin and Structure*, tr. FeodoraSos, Akademiai Kiado, Budapest, 1932.
- 28. S. A. Q. Husaini, Arab Administration, Idarah-I Adabiyat-I Delli, Delhi, 1949.
- 29. S. M. Imaduddin, *Political History of the Muslims*, (vol. I, Prophet and Pious Caliphs, 570-661), Dacca, 1970.
- 30. Salahuddin Khuda Bakhsh, Essays Indian and Islamic, Probsthain, London, 1912.
- 31. Salahuddin Khuda Bakhsh, Politics in Islam, Baptist Mission Press, Calcutta, 1920.
- 32. Sayed Akhtar Hussain, The Glorious Caliphs, Lucknow Publishing House, Lucknow, 1980.
- 33. Shah MuinuddinNadvi, Tarikh-i Islam, (Urdu).
- 34. Syed Abul Hasan Ali Nadvi, Muhammad Rasul-Allah (Urdu).
- 35. Syed Ameer Ali, *The Spirit of Islam*, Methuen, London, 1965.
- 36. W. M. Watt, Muhammad at Mecca, Oxford University Press, Oxford, 1953.
- 37. W. M. Watt, Muhammad at Medina, The Clarendon Press, Oxford, 1956.

PROGRAMME: MA History	
SEMESTER:	

MEDIEVAL INDIAN HISTORIOGRAPHY

COURSE ID:
MHS-114
CDEDITS.

COUDER ID

CREDITS:

UNIT-I

EARLY TRENDS AND INDO-PERSIAN WRITINGS DURING THE SULTANATE PERIOD

- 1. Traditions of history writing in early medieval India: Kalhan's Rajtarangini.
- 2. Arab and Persian traditions of history writing and their impact on medieval Indo-Persian histories; Farkhr-I Mudabbir's *Adab ul Harbwa'sh Shu'at*; Hasan Nizami's *Tajul Ma'asir*.
- 3. Treatment of history and historical causation in the works of Minhaj us Siraj, Amir Khusroe, Isami, Sham Siraj Afif and Yahya bin Ahmad Sirhindi, Ziauddin Barani's theory of History.

UNIT-II

INDO PERSIAN HISTORICAL WRITINGS DURING THE MUGHAL PERIOD

- 4. Historians and historiography during the reign of Akbar with special reference to the works of Abul Fazl, Abdul Qadir Badauni and Nizamuddin Ahmad.
- 5. Indo-Persian historiography during the reigns of Jahangir and Shah Jahan; Abdul Hamid Lahori's Padshahnama.
- 6. An overview of Indo-Persian historical writings on Aurangzeb's reign.

UNIT-III

MEMOIRS, BIOGRAPHICAL AND BARDIC NARRATIVES, AND REGIONAL TRADITIONS

- 7. Memoirs as a source of History: Baburnama, Tuzuk-I Jahangiri and Ardh-Kathanak.
- 8. Bardic sources and biographical narratives (*Charit Kavyas*)
- 9. Regional histories: Persian and other traditions.

Readings List:

- 1. A. B. M. Habibullah, 'Re-evaluation of literary Sources of Pre-Mughal History', *Islamic Culture*, Vol. XV 1951.
- 2. Ali Mohammd Khan, Mirat- i Ahmadi, tr. M. F. Lokhandwala, Oriental Institute, Baroda, 1965.
- 3. C. H. Philips (ed.), *Historians of India, Pakistan and Ceylon*, Oxford University Press, Oxford, 1961.
- 4. Harbans Mukhia, *Historians and Historiography during the Reign of Akbar*, Vikas Publishing House, New Delhi, 1976.
- 5. Iqtidar Husain Siddiqui, *Indo-Persian Historiography up to the Thirteenth Century*, Primus Book, New Delhi, 2010.
- 6. Irfan Habib, 'Barani's Theory of the History of Delhi Sultanate', *Indian Historical Review*, Vol 7, Nos. 1-2, 1980-81, pp. 99-115.
- 7. Jagdish Narayan Sarkar, *History of History-Writing in Medieval India: Contemporary Historians*, Ratna Prakashan, Calcutta, 1977.
- 8. K. A. Nizami, On History and Historians of Medieval India, Mushiram Manoharlal, New Delhi, 1983.
- 9. Mehndi Husain, 'A Critical study of the Sources of Medieval India (1320-1526)', Islamic Culture, 1957.
- 10. Mohibbul Hasan (ed.), Historians of Medieval India, Meenakshi Prakashan, Meerut, 1968.
- 11. Mukund Lal, ed. &tr. *Half a Tale* (English translation of *Ardh Kathanak*).
- 12. Norman P. Ziegler, 'Marvari Historical Chronicles: Sources for the Social and Cultural History of Rajasthan', *Indian Economic and Social History Review*, Vol. 13, No.2, 1976, pp. 219-50.
- 13. Peter Hardy, Historians of Medieval India, Greenwood Press, Westport, 1982.
- 14. Philip B. Wagoner, Tidings of the King: A Translation and Ethno-Historical Analysis of the Rayavacakamu, Honolulu, 1993.
- 15. Shireen Moosvi, 'Medieval Indo-Persian Historiography' in *Different Types of History*, ed. Bharti Ray, Pearson Longman, Delhi, 2009.
- 16. Velcheru Narayan Rao, David Shulman and Sanjay Subramanyam, *Textures of Time: Writing History in South India 1600-1800*, Permanent Black, Delhi, 2001.

17.	Ziauddin Barani, <i>Fatawa-I Jahangdari</i> , eds. and trs. M. Habib and Afsar Khan, <i>Political Theory of the Delhi Sultanate</i> , Kitab Mahal, Allahabad, 1958.

PROGRAMME: MA History SEMESTER:

I

POLITICAL STRUCTURES AND REGIONAL POLITIES IN EARLY MEDIEVAL INDIA, FROM SIXTH TO THE THIRTEENTH CENTURY

COURSE ID: MHS-115

CREDITS:

04

UNIT-I UNDERSTANDING EARLY MEDIEVAL INDIA

- 1. Transition from early historical to early medieval: historiography with reference to the perceptions of continuity and change, problems of periodisation into 'ancient', 'medieval' and 'modern', the position of early medieval India in history and fixing of the chronology.
- 2. Historiographical Approaches to early medieval India: theories and perspectives, early medieval India in the pre1940s works, Marx and Oriental Despotism, Nationalist view of a centralised state, segmentary state concept, integrative and lineage polities, patrimonial bureaucracy, new frame works for the study on the nature of state

UNIT-II

STRUCTURE OF REGIONAL POLITIES, EVOLUTION AND CHANGING POWER CONFIGURATIONS

- 3. Formation of regional polities, with special reference to the Rajputs, Pallava-Cholas, Orissa, new royalty, landholding and clan structures and relationships, landed bureaucracy and power hierarchy, shifting centres of power, emergence of lineage polities and inter-lineage networks, consolidation of lineage families as ruling elites, landholding rights and integration through hierarchy.
- 4. Islam and Early Medieval India: conquest of Sindh, aspects of interaction with West Asia and the regional states, coming of the Turks and establishment of the Delhi Sultanate, issues of representations, ideas of 'invasions', 'iconoclasm', 'Hindu-Muslim interface'.

UNIT-III

FORMS OF ROYAL LEGITIMATION AND CONTROL:

- 5. Brhamana-kshatriya network, acculturation of local population, caste and varna hierarchies, brhamanical ideologies, origin myths and legends, genealogies and rituals of kingship, forms of local and supra local control.
- 6. Networks of royal control through religious, agrarian and other types of institutions like the temples, brahmadeyas, land grants.
- 7. Symbols and modes of royal legitimation, development of cult centres, temple complexes and consolidation of pilgrimage network as institutions of power and control, wars and conquests and development of political iconography with special reference to some case studies of temples and early mosques.

READING LIST:

- 1. A. Eschmann, Herman Kulke and G.C.Tripathi(eds.), *The Cult of Jagannath and the Regional Tradition of Orissa*, Manohar Publishers, Delhi, 1978.
- 2. A. W.Van Den Hoek, D.H.A. Kolff and M.S. Oort (eds.), *Ritual, State and History in South Asia. Essays in Honour of J.C.Heesterman*, E. J. Brill, Leiden, 1992.
- 3. Abraham Meera, Two Medieval Merchant Guilds, Manohar Publishers, New Delhi, 1988.
- 4. Alberuni, Kitabul Hind (Alberuni's India), tr. Edaward C. Sachau, Kegal Paul, London, 1910.
- 5. Andre Wink, Al-Hind: The Making of the Indo-Islamic World, Vol I and II, Brill, Leiden, 1999.
- 6. B. D. Chattopadhyaya, Representing the other? Sanskrit Sources and Muslims, Manohar Publishers, Delhi, 1998.
- 7. B. D. Chattopadhyaya, The Making of Early Medieval India, Oxford University Press, New Delhi, 1994.
- 8. Burton Stein, *Peasant State and Society in Medieval South India*, Oxford University Press, New Delhi, 1980.
- 9. D. N. Jha (ed.), *Society and Ideology in India: Essays in Honour of R.S.Sharma*, Munshiram Manoharlal Publisher, New Delhi, 1986.
- 10. D. N. Jha, (ed.), Feudal Social Formation in Early India, Chanakya Publication, Delhi, 1987.
- 11. D. N. Jha, (ed.), *The Feudal Social Formation in Early India*, Chanakya Publication, Delhi, 2000.
- 12. Finbarr Barry Flood(ed.), Piety and Politics in Early Medieval Indian Mosques, Oxford University Press, New Delhi, 2009.
- 13. G. W. Spencer, The Politics of Expansions. The Cola Conquest of Sri Lanka and Sri Vijaya, Delhi, 1983.
- 14. H. M. Elliotand John owson, *The History of India as told by its Historians*, Vol. I and II, Calcutta, 1950.
- 15. Hermann Kulke, The State in India, 1000-1700, Oxford University Press, New Delhi, 1995.
- 16. James Heitzman, Gifts of Power, Lordship in an Early Indian State, Oxford University Press, New Delhi, 1997.

- 17. K. A. Nilkantha Shastri, *History of South India: From Prehistoric Times to the Fall of Vijayanagar*, Introduction by R. Champakalakshmi, Oxford University Press, Delhi, 2007.
- 18. K. A. Nilkantha Shastri, *The Cholas*, University of Madras, Madras, 1975.
- 19. Kenneth Hall, Trade and Statecraft in the Age of the Colas, Abhinav Publication, New Delhi, 1980.
- 20. Kesavn Veluthat, Early Medieval South India, Oxford University Press, New Delhi, 2009.
- 21. Kesavn Veluthat, *The Political Structure of Early Medieval South India*, Orient Longman, New Delhi, 1993.
- 22. Kunal Chakravarti, *The Religious Process: The Puranas and the Making of the Regional Traditions*, Oxford University Press, New Delhi, 1999.
- 23. M. A. Stein, *Kalhana's Rajatarangini: A Chronicle of the Kings of Kashmir*, Archibald Constable and Company, Westminster, 1971.
- 24. N. Karashima, South Indian History and Society: Studies from Inscriptions. AD 850-1800, Oxford University Press, New York, 1984.
- 25. Pushpa Prasad, Sanskrit Inscriptions of Delhi Sultanate, 1191-1526, Oxford University Press, New Delhi, 1990.
- 26. R. Champakalakshmi and S. Gopal (eds.), *Tradition, Dissent and Ideology: Essays in Honour of Romila Thapar*, Oxford University Press, Delhi, 1996.
- 27. R. S. Sharma, Early Medieval Indian Society: A Study in Feudalisation, Orient Blackswan, New Delhi, 2001.
- 28. R. S. Sharma, *Indian Feudalism*, Calcutta University, Calcutta, 1965.
- 29. R. S. Sharma, Urban Decay in India.c.300 to c.1000, Munshiram Manoharlal, Delhi, 1987.
- 30. R.Champakalakshmi, *Trade, Ideology and Urbanization in South India. 300 BC to 300 AD.*, Oxford University Press, New Delhi, 1996.
- 31. Richard H. Davis, Lives of Indian Images, Princeton University Press, Princeton, 1997.
- 32. Richard M. Eaton, The Rise of Islam and the Bengal Frontier, 1204-1760 AD, University of California Press, Berkeley, 1993.
- 33. RomilaThapar, Somanath: Many Voices in History, Verso, London, 2006.
- 34. Sunil Kumar, (ed.), *Demolishing Myths or Mosques and Temples? Readings on History and Temple Desecration in Medieval India*, Three Essays Publication, New Delhi, 2008.
- 35. T. V. Mahalingam, South Indian Polity, University of Madras, Madras, 1955.
- 36. Vijaya Ramaswamy, Textiles and Weavers in Medieval South India, Oxford University Press, New Delhi, 1985.

PROGRAMME: MA History
SEMESTER:
I

POLITICAL HISTORY OF INDIA (1757-1857)

COURSE ID: MHS-105

CREDITS:

04

UNIT-I SUCCESSOR STATES AND THEIR POLITY

- 1. Debate on the 18th Century
- 2. Emerging political rivalry between states
- 3. Political patronage and European trade
- 4. European rivalry and the bid for political power

UNIT-II

POLITICS OF TERRITORIAL AGGRANDIZEMENT

- 5. Foundation of East India Company's rule
- 6. British relations with Mysore
- 7. Anglo-Maratha rivalry
- 8. Anglo-Sikh relations

UNIT-III

COLONIAL RULE AND EARLY POLICIES

- 9. Institutional changes (Revenue, Law, Administration, Education and Social legislation)
- 10. Impact of colonial rule in India
- 11. Anti-colonial protests before 1857
- 12. Making of the Revolt
- 13. Revolt and its regional dimensions

READING LIST

- 1. A. Dasgupta and M.N. Pearson, *India and the Indian Ocean*, 1500-1800, Oxford University Press, Delhi, 1999.
- 2. Bernard S. Cohn (ed.), An Anthropologist among Historians and other Extracts, Oxford University Press, Delhi, 1987.
- 3. Bernard S. Cohn, Colonialism and its Forms of Knowledge: The British in India, Princeton University Press, Princeton, 1996.
- 4. C.A. Bayly, *Empire & Information: Intelligence gathering and social communication in India, 1780-1870*, Cambridge University Press, Cambridge, 2000.
- 5. C.A. Bayly, *Indian Society and the Making of British Empire*, Cambridge University Press, Cambridge, 1988.
- 6. C.A. Bayly, *Rulers, Townsmen and Bazaars: North Indian Society in the Age of Expansion, 1770-1870*, Cambridge University Press, Cambridge, 1983.
- 7. Carol Breckenridge and Peter van der Veer (eds)., *Orientalism and the Post-Colonial Predicament*, University of Pennsylvania Press, Philadelphia, 1993.
- 8. Eric Stokes, The Peasant Armed: The Indian Rebellion of 1857, Oxford University Press, Delhi, 1986.
- 9. P.J. Marshall, Bengal: The British Bridgehead: Eastern India1740-1828, Cambridge University Press, Cambridge, 1988.
- 10. Richard Barnett, *North Indian Society between Empires: Awadh, the Mughal and the British, 1720-1801*, University of California Press, Los Angles, 1980.
- 11. Rudrangshu Mukherjee, Awadh in Revolt 1857-1858: A Study of PopularResistance, Oxford University Press, Delhi, 1985.
- 12. Seema Alavi (ed.), The Eighteenth Century in India, Oxford University Press, Delhi, 2002.
- 13. Stewart Gordon, Marathas, Maraudes and State Formation in 18th century India, Oxford University Press, New Delhi, 1994.
- 14. Sudipta Sen, Empire of Free Trade, University of Pennsylvania Press, Philadelphia, 1998.
- 15. Susan Baily, *Saints, Goddesses, and Kings: Muslims and Christians in SouthIndian Society*, 1700-1900, Cambridge University Press, Cambridge, 1989.
- 16. T. R. Metcalf, *Ideologies of The Raj*, Cambridge University Press, Cambridge, 1997.
- 17. T.R. Metcalf, The Aftermath of Revolt, India, 1857-1870, Princeton University Press, Princeton, 1965.

PROGRAMME:
MA History
SEMESTER:

I

AGRARIAN PROTEST AND MOVEMENTS (1830-1951)

COURSE ID: MHS-116

CREDITS:

04

UNIT-I

- 1. 19th Century Uprisings (Wahhabi and Faraizi, SanthaI, Indigo, Pabna and Deccan uprisings) Land revenue administration and the agrarian structure
- 2. Tenancy issues
- 3. Commercialization and its concomitants
- 4. Local consciousness and political mobilization

UNIT-II

- 5. Peasant Ideologies (Champaran, Kheda, Bardoli, Moplah, and Kisan Sabha) Politics of mass mobilization and the peasants
- 6. Gandhi and peasant nationalism Left and the new political agenda
- 7. Interplay of caste, class, community and nation

UNIT-III

- 3. Search for New Political Base (Tebhaga, Telangana, Wodi and Punnapevayalar) Consolidation of non-secular identities
- 9. Challenges before the Left
- 10. Search for stable agrarian base
- 11. Land reforms and emerging trends in peasant politics

READING LIST:

- 1. A.R. Desai (eds.), Peasant Struggles in India, Oxford University Press, Bombay, 1979.
- 2. Adrienne Cooper, Sharecropping and Sharecroppers' Struggles in Bengal 1930-1950, K. P. Bagchi& Co., Calcutta, 1988.
- 3. B. B. Choudhuri, 'Trends in the Recent Studies in the Agrarian History of Colonial India, in T. Baneljee (ed.), *Historical Research since Independence*, Calcutta, 1986.
- 4. Blair B. Kling, *The Blue Mutiny: The Indigo Disturbances in Bengal, 1859-62*, University of Pennsylvania Press, Philadelphia, 1966.
- 5. Conrad Wood, *The Moplah Rebellion and its Genesis*, People's Publishing House, New Delhi, 1987.
- 6. D.N. Dhanagare, *Peasant Movements in India 1920-50*, Oxford University Press, Delhi, 1983.
- 7. David Arnold, 'Famine in Peasant Consciousness and Peasant Action: Madras, 1876-78', in *Subaltern StudiesII*, Oxford University Press, Delhi, 1984.
- 8. David Hardiman (ed.), Peasant Resistance in India 1858-1914, Oxford University Press, Delhi, 1992.
- 9. David Hardiman, The Coming of the Devi: Adivasi Assertion in Western India, Oxford University Press, New Delhi, 1987.
- 10. E. J. Hobsbawm, 'Peasants and Peasant Politics', Journal of Peasant Studies, Vol. 1, 1973.
- 11. Eric Stokes, *The Peasant and the Raj, Studies in Agrarian Society and Peasant Rebellion in Colonial India*, Cambridge University Press, New York, 1978.
- 12. J. Pouchpedass, 'Local Leaders and the Intelligentsia in the Champaran Satyagraha; A Study in Peasant Mobilisation', *Contributions to Indian Sociology*, 1974.
- 13. James C. Scott, *The Moral Economy of the Peasant: Rebellion and Subsistencein Southeast Asia*, Yale University Press, London, 1997.
- 14. K. N. Panikkar, *Against Lord and State: Religion and Peasant Uprising in Malabar 1836-1921*, Oxford University Press, New Delhi, 1989.
- 15. K.N. Panikkar, National and Left Movements in India, Vikas Publication, Delhi, 1980.
- 16. Kalyan Sengupta, Pabna Disturbances and Politics of Rent: 1873-1885, People's Publishing House, New Delhi, 1974.
- 17. M. H. Siddiqi, Agrarian Unrest in North India: The United Provinces1918-1922, Vikas Publication, Delhi, 1978.
- 18. Narahari Kaviraj, Wahabi and Farazi Rebels of Bengal, People's Publishing House, Delhi, 1982.
- 19. Partha Chatterjee, 'Agrarian Relations and Communalism in Bengal, 1926-1935', in *Subaltern Studies I: Writings on South Asian History and Society*, (ed.), R. Guha, Oxford University Press, Delhi, 1982.
- 20. Partha Chatterjee, 'The Colonial State and Peasant Resistance in Bengal 1920¬1947', in *Bengal Past and Present*, No. 110, 1986.

- 21. R. J. Herring, Land to the Tiller: The Political Economy of Agrarian Reform in South Asia, Yale University Press, London, 1983.
- 22. Ranajit Guha (ed.), Subaltern Studies Series: Writing on South Asian History and Society, Oxford University Press, Delhi, 1989
- 23. Ranajit Guha, Elementary Aspects of Peasant Insurgency in Colonial India, Oxford University Press, Delhi, 1983.
- 24. Richard Fox, From Zamindar to Ballot Box: Community Change in a North Indian Market, Cornell University Press, New York, 1969.
- 25. S. Heningham, Peasant Movements in Colonial India: North Bihar 1917-1942, Asian Book Room, Canberra, 1982.
- 26. S. J. M. Epstein, *The Earthy Soil: Bombay Peasants and the Indian National Movement 1919-1947*, Oxford University Press, Delhi, 1988.
- 27. Shahid Amin, 'Agrarian Base of Nationalist Agitations in India: An Historiographical Survey', in D. A. Lowed, *The Indian National Congress*, Delhi, 1988.
- 28. Sunmit Guha, The Agrarian Economy of the Bombay Deccan, 1818-1941, Oxford University Press, New Delhi, 1985.
- 29. T. Eric Stokes, The Peasant Armed: The Indian Rebellion of 1857, Oxford University Press, Delhi, 1986.
- 30. Zoya Hasan, *Dominance and Mobilization: Rural Politics in Western Uttar Pradesh1930-1980*, Sage Publication, New Delhi, 1989.