Global History Syllabus

Foundation Courses

Course 1 : Historical methodology

- 1. What is History? Dialogue with the past. The Boundaries Between the Past and Present
- 2. Historical Facts. The Historian and Her Facts. Sources and Evidence. Causation in History
- 3. Philosophy of History. Critical and Speculative. Explanation, Causation, Generalization. Imagination in Historical Reconstruction.
- 4. Objectivity in History. Judging or Understanding? Use and Abuse of History.
- 5. Quantitative Methods. Oral Traditions. History and Social Sciences.

Select Readings:

- E.H. Carr, What is History (Penguin [1961], 2008
- Fritz Stern ed., Varieties of History: from Voltaire to the Present (2nd edn., New York, Vintage, 1973)
- G R Elton, The Practice of History, Collins, 1969
- Marc Bloch, The Historian's Craft, Manchester University Press, 2004
- G J Reiner, History: Its Purpose and Method, Allen and Unwin, 1961
- Patrick Gardiner, *The Nature of Historical Explanation*, Oxford University Press, 1979
- R J Shafer, A Guide to Historical Method, Dorsey Press, 1983
- R G Collingwood, The Idea of History, Hespereides Press, 2008
- Sumit Sarkar, Writing Social History (USA, Oxford University Press, 1995).
- W H Walsh, Philosophy of History; An Introduction, Harper and Row, 1968
- E.H. Carr, What is History (Penguin [1961], 2008).
- Fritz Stern ed., Varieties of History: from Voltaire to the Present (2nd edn., New York, Vintage, 1973)
- Marc Bloch, *The Historian's Craft*, with an Introduction by Peter Burke (Manchester University Press, 2004).

Course 2: Historical Traditions in the ancient and medieval worlds

1. Greco-Roman historiographical traditions.

- 2. China: dynastic, institutional and 'private' histories
- 3. Ancient India: traditional history (Purana-Ithasa tradition), biography, history

4. Medieval western historiography: Christian Fathers (Biblical tradition), contacts with Byzantine and the Arab world.

5. Arabic and Persian historiographical traditions

6. Medieval India: Persian chronicles, vernacular historical traditions.

Essential reading

- A K Warder, an Introduction to Indian Historiography, Bombay, Popular Prakashan, 1972
- C H Philips, Historians of India, Pakistan and Ceylon, OUP, 1961
- Donald R Kelly, *Versions of History from Antiquity to Enlightenment*, Yale University Press, 1991
- W G Beasley and E G Pulleybank (eds.), *Historians of China and Japan*, London: OUP, 1961
- P. Bearman, Th. Bianquis, C.E. Bosworth, E. van Donzel and W.P. Heinrichs, *Encyclopaedia of Islam, 2nd edn*, Brill Online reference works, http://referenceworks.brillonline.com/browse/encyclopaedia-of-islam-2
- R G Collingwood, *The Idea of History*, Hespereides Press, 2008

Course 3 : Introduction to Global History

Unit 1: Concepts of 'World' and 'Global' History

- Unit 2: *Narratives of Global History:* Genealogy and prehistory of globalisation archaic globalisations globalisation in world history
- Unit 3: Introduction to trans-national history- regions in global history

Unit 4: Selected themes in global history: (a) evolution of global connectivity-migration and trade

Unit 5: Selected themes in global history: (b) imperialism and decolonisation

Essential reading

- A.G.Hopkins, *Globalization in World History*, W. W. Norton & Company, 2002
- C.A. Bayly, *The Birth of the Modern World: Global Connections and Comparisons* 1780-1914, Oxford UK: Blackwell, 2004
- Ferdinand Braudel, A History of Civilizations, Tr. Richard Mayne, Viking Penguin, New York, 1993
- Jurgen Osterhammel & Niels P. Petersson, Globalization: A Short History, Princeton,
- NJ: Princeton University Press, 2005
- K.N.Chaudhuri, Asia Before Europe: Economy and Civilization of the Indian Ocean
- from the rise of Islam to 1750, Cambridge UK, 1990
- Peter N. Stearns, Globalization in World History, Routledge, 2009

Course 4: State formation in medieval India

Unit 1:_Overview: geopolitical contexts; continuities and changes in the 13th and 14th centuries

Unit 2: The military elites, their social and political backgrounds, cultures of political service, aristocratic aspirations and new identities

Unit 2: The Islamic theocracy, Sufi traditions and its linkage with the imperial system

Unit 3: The disintegration of the Delhi Sultanate and the regional principalities

Unit 4: The rise and consolidation of the Mughal empire

Unit 5: Mughal imperial expansion: military technology; ecology and inner frontiers; 'war animals

Unit 5: Mughal court culture: civility and comportment; norms of masculinity; harem and sovereignty; imperial discipleship

Unit 6: State and Religion: mystical and intellectual currents; inter-faith dialogues; *sulh-i-kul*; revivalist Islam; Sufis and the state; ulema in the Mughal empire

Essential reading

- Irfan Habib, Agrarian System of Mughal India, New Delhi, Oxford University Press, 1999
- Jos Gommans, Mughal Warfare: Indian Frontiers and Highroads to Empire, 1500-1700 (New York: Routledge, 2002
- Muzaffar Alam, *The Languages of Political Islam*, Delhi: Permanent Black, 2004
- Muzaffar Alam and Sanjay Subramaniam (eds.), *The Mughal State 1526-1750*, Oxford University Press, New Delhi, 1998
- Peter Jackson, *The Delhi Sultanate: a Political and Military History*, Cambridge: University Press, 1999
- Richard Eaton, ed., *India's Islamic Traditions*, 711-1750, Delhi: Oxford University Press, 2003

Course 5 : History of Modern India(1757-1857)

Unit 1: The 18th century debate

Unit 2: Advent of European colonialism and its nature- historical interpretations

Unit 3: Brief survey of colonial conquest and administration

Unit 4: Society and economy of colonial India

Unit 5: Colonial Ideology and Colonial Rule: Orientalism, Utilitarianism, Whiggism Missionary activity and Evangelicalism

Unit 6: Collaboration and Resistance: Mutinies in the armies and popular resistance

- C.A. Bayly, Imperial Meridian: The British Empire and the World 1780-1830, Longman, 1989
- D. Peers, *India under Colonial Rule 1700-1885*, Harlow and London: Pearson Longmans, 2006
 - R. Barnett, Rethinking Early Modern India, Manohar, New Delhi, 2002
 - Sekhar Bandyopadhyay, From Plassey to Partition and After: A History of Modern India, Second Edition, New Delhi: Orient Blackswan, 2015
 - T.R. Metcalf, *Ideologies of the Raj: The New Cambridge History of India, III.4*, Cambridge University Press, 1995

Course 6 : Political History of Modern India(1858-1947)

Unit 1: The Colonial State: Administrative changes after the Revolt and the structure of the colonial state

Unit 2: Advent and evolution of Indian nationalism

Unit 3: The Gandhian phase of National Movement

Unit 4: The Communal divide and the road to partition and independence

Essential reading

- Anil Seal *The Emergence of Indian Nationalism*, London: Cambridge University Press, 1971
- Dharma Kumar ed., *The Cambridge Economic History of India, ii* (Orient Longmans, Delhi 1984), selected portions
- D. A. Low (ed.), *Congress and the Raj* (Reprinted by Oxford University Press, Delhi, 2004
- Partha Chatterjee, *Nationalist Thought and the Colonial World: A Derivative Discourse*, Minneapolis: University of Minnesota Press, 1993
- Peter Hardy The Muslims of British India, London, Cambridge University Press, 1972
- Sekhar Bandyopadhyay, From Plassey to Partition and After: A History of Modern India, Second Edition, New Delhi: Orient Blackswan, 2015
- Sumit Sarkar, Modern India 1885-1947, Macmillan India, 1963
- Sumit Sarkar, *Popular Movements and Middle Class Leadership*, (K.P. Bagchi, Calcutta, 1983

Course 7: Contemporary Indian history –evolution of the state in post independence period

Unit1: Partition and independence- reorganisation of the Indian state

Unit 2: The Challenges of Sub-Nationalism: Communities and Identities

Unit 3: The developmental paradigm- Planning and adoption of Science and Technology Unit 4: Politics in India- the rise, domination and the decline of the Congress-rise of national, regional and local parties

Unit 5: The dismantling process of the state controlled economy-advent of globalisation Unit 6: The nature of the Indian state-debates

- Baldev Raj Nayar, *Globalization and Nationalism: The Changing Balance in India's Economic Policy 1950-2000*, New Delhi: Sage Publications, 2001
- Bipan Chandra, Mridula Mukherjee and Aditya Mukherjee, *India after independence*, Viking India, 1999
- C. Jaffrelot, *The Hindu Nationalist Movement*, Delhi: Penguin, 1993, Revised second edition, 2000
- Francine Frankel, India's Political Economy, Oxford University Press, 2009
- Paul Brass, *The Politics of India since independence 2nd edition*, Cambridge: Cambridge University Press, 1994
- Ramachandra Guha, India After Gandhi, Delhi, Picador, 2007

• Vivek Chibber, *Locked in Place: State-building and late industrialization in India*, USA: Princeton University Press, 2003

Course 8: Making of the 20th century World Part-I(1900-1945)

- Unit 1: The onset of the 20th century-continental and regional variations
- Unit 2: The European alliance system and strategic rivalry leading to the First World War
- Unit 3: The origins of the First World War and its nature

Unit 4: The Versailles arrangement and the inter-war years in Europe

Unit 5: Rise of non-state global powers: United States and Japan

Unit 6: Prelude to war and the origins of the Second World War

Essential reading

- Andrew J.Crozier, The Causes of the Second World War, Oxford, Blackwell, 1997
- Andrew Porter, Imperialism ,Basingstoke, Palgrave Macmillan, 1984
- A J P Taylor, Origins of the Second World War, Harmondsworth, Penguin, 1990
- Annika Mombauer, *The origins of the First World War. Controversies and consensus,* New York & Harlow: Longman, 2002
- Eric Hobsbawm, *The Age of Extremes: The short twentieth century 1914-1991*, UK: Little Brown, 1995
- Pamela Crossley et al., eds., *Global Society: The World Since 1900*, 3rd edition Cengage Learning, 2012
- Felix Gilbert and David Clay Large, The End of the European Era: 1890 to the Present, New York W W Norton, 2002
- Marc Ferro, a, London and New York, Routledge, 2002
- Pamela Crossley et al., eds., Global Society: The World Since 1900, 3rd edition Cengage Learning, 2012
- Harold James, Europe Reborn: A History, 1914-2000, Harlow, Pearson Lomgman, 2003
- Asa Briggs and Patricial Clavin, Modern Europe: 1789-Present, New Delhi, Pearson Education, 2009(Indian Edition)
- William R. Keylor, *The Twentieth-Century World and Beyond. An International History since 1900*, 6th edition, Oxford University press, 2011

Course 9: Making of the 20th century World Part II (1945-1991)

Unit 1: The ending of the war and the emerging post war World

Unit 2: Dynamics of the Cold War –European and global theatres

Unit 3: Decolonisation and struggle for empowerment in the non-western world

Unit 4: The collapse of the Soviet Union and its implications

Unit 5: Prelude to the post Cold War global order

Essential reading

- John Lewis Gaddis, We Now Know, Rethinking the Cold War History, OUP, 1997
- Melvyn P. Leffler and David S. Painter(Eds.), Origins of cold War: An International History, London and New York, Routledge, 1994
- Odd Arne Westad, *The Global Cold War*, *Third World Interventions and the Making of our times*, CUP, 2007
- Peter Calvocoressi, World Politics since 1945, 9th edn, Taylor & Francis, 2009
- Raymon Garthoff, *The Great Transition: American Soviet Relations and the End of the Cold War*, Washington: Brookings, 1994
- William R. Keylor, *A World of Nations: the International Order since 1945*, Oxford University press, 2005

Course 10: History of Environment: the Indian dimension

Unit 1: History of Environment-origins and nature

Unit 2: Pre-colonial ecological dimensions in the Indian subcontinent

Unit 3: Colonialism and its impact-the ecological dimension

- Unit 4: Environment related legislations and its socio-economic impact
- Unit 5: Power, identity and ecology

Unit 6: Tensions and contest over the development paradigm

Essential reading

- Arun Agrawal and Kalyanakrishnan Sivaramakrishnan eds., *Social Nature, Resources, Representations and Rule in India*, Delhi: OUP, 2000
- David Arnold and Ramachandra Guha, eds., *Nature, Culture and Imperialism: Essays on the Environmental History of South Asia* (New Delhi: OUP, 1995
- Gunnel Cederlöf, Landscapes and the Law: Environmental Politics, Regional Histories, and Contests over Nature, Delhi: Permanent Black. 2008
 - J. Turk, Introduction to Environmental Studies, Chicago, 1985
 - Madhav Gadgil and Ramachandra Guha, *This Fissured Land: An Ecological History of India*, OUP, New Delhi, 1992
 - Ramachandra Guha, Environmentalism: A Global History, OUP, New Delhi, 2000

Optional Courses

Course 1: History of the USA from independence to Second World War

Unit1: The nature of English colonialism in North America-movement for independence

- Unit 2: The formation of the American state-consolidation and westward expansion
- Unit 3: The American civil war

Unit 4: Politics and economy in the United States till the First World War

Unit 4: The 1930s decade –Great depression and the New Deal

Unit 5: Rise as strategic power

Essential reading

- Bernard Bailyn, The Great Republic(2 vols), Lexington, 1985
- Gabriel Kolko, Main currents in Modern American History, Pantheon Books, 1976
- Susan Mary Grant, A Concise history of the United States of America, Cambridge University Press, 2012

Course 2: History of Latin America- 19th and 20th centuries

Unit1: Brief survey of anti colonial struggle and independence in South America

Unit 2: The Revolutionary period in South America and growth of Caudilloism

Unit 3: The growth of American influence over Latin America

Unit 4: The Leftist movement in Latin America-features and case study of Cuba

Unit 5: Alternative political models- rise of Peronism in Argentina

Essential reading

- Benjamin Keen and Keith Haynes, A History of Latin America, Harcour Publishing Company, 2009
- Joseph Smith, *The United States and Latin America-A History of American Diplomacy*, 1776-2000, Routledge, 2005
- Leslie Bethell(ed.), *The Cambridge History of Latin America vols. 3-5*, Cambridge university Press, 1995

Course 3: Africa since 1800 to 1945

Unit1: Brief survey of pre-colonial African history

Unit 2: The challenge of external intervention: Resistance or Modernisation? Unit 3: Islamic Jihads in Africa

Unit4: European Informal Empire, "Legitimate" Trade and Christian Missionaries in Africa Unit 5: Scramble, Partition and Colonial conquest: Resistance and Collaboration in Africa

Essential reading

- Kevin Shillington, *History of Africa*, New York, Palgrave Macmillan, 2005
- Walter Rodney, *How Europe underdeveloped Africa*, 1982
- Adu Boahen, UNESCO General History of Africa, VII, Africa Under Colonial Rule 1880-1935, (Abridged), Berkeley, University of California Press, 1990

Course 4: Africa: The process of decolonisation and the process of neo-colonialism

Unit1: Nationalism and the rise of pan Africanism Unit2: Settler Colonies and Armed liberation struggles Unit 3: Independence- Cold War, Development and Neocolonialism

Essential reading

- Frederick Cooper, *Africa since 1940: The past of the Present*, Cambridge University Press, 2002
- Kevin Shillington, History of Africa, New York, Palgrave Macmillan, 2005
- Walter Rodney, How Europe underdeveloped Africa, 1982

Course 5: History of Modern Southeast Asia Part I

- Unit 1: A brief survey of pre-colonial Southeast Asian region
- Unit 2: The colonial penetration and impact
- Unit 3: Peasantry, Religion and Anti-colonial Movements

Unit 4: The Indian heritage and acculturation

Unit 6: Japanese Occupation and the End of Colonial Rule

Unit 7: The Structure of the 'New States'

Essential reading

- Christopher Bayly and Tim Harper, *The Forgotten Wars: Freedom and Revolution in Southeast Asia*, (Penguin Books, 2007
- James C Scott, *The Moral Economy of the Peasant: Rebellion and Subsistence in Southeast Asia*, Yale University Press, 1979
- Nicholas Tarling ed., *The Cambridge History of Southeast Asia*, Cambridge, 1992
- Nicholas Tarling, Nations and States in Southeast Asia, Cambridge, 1998

Course 6: History of Modern Southeast Asia Part II

Unit 1: Southeast Asia in the post Second World War period

Unit 2: Nationalism and state formation

Unit 3: The decolonisation process and conflicts-The Vietnam war as case study

Unit 4: Transition and economic transformation-the ASEAN experience

- Craig A. Lockard, Southeast Asia in world History, OUP, 2009
- D.R. SarDesai, Southeast Asia-Past & Present, Westview press, 1997
- Robert J. McMahon, The Limits of Empire: The United States and Southeast Asia since World War II, Columbia University Press, 1999
- Milton Osborne, Southeast Asia-an Introductory History, Allen and Unwin, 2013
- Nicholas Tarling, Southeast Asia and the Great Powers, Routledge, 2009

Course 7: History of China: 18th century to contemporary period

Unit1: The Chinese empire and the world-advent of colonialism

Unit 2: The transition to modernity

Unit 3: The period of rebellion and revolution

Unit 4: Maoist China

Unit 5: Reform and transformation of China into a global power

Essential reading

- Cheng Li, *Rediscovering China: Dynamics and Dilemmas of Reform*, Rowman & Littlefield, 1997
- Edgar Snow, *Red star over China*, New York : Grove Press, [1973, c1968]
- John King Fairbank and Merle Goldman, *China: A New History* Second Enlarged Edition. Cambridge, MA: Harvard University Press, 2006
- Tony Saich, Governance and Politics of China, Palgrave, 2002
- Zang Weiwi, *The China Wave: Rise of a Civilizational State*, World Century Publishing Corporation, 2011

Course 8: Making of the Modern Middle East

Unit1: Conceptualising the Middle East- the Middle East as a geo-strategic space;

Unit 2: Ottoman disintegration and the emergence of the modern Middle East: The Great War and the Peace of Paris – the Sykes-Picot Agreement; British and French Mandates;

Unit 3: The Kemalist state and its challenges: — Atatörk and the authoritarian edifice; creating a Turkish nation

Unit 4: Arab Nationalism from League Mandates to Arab Nation-states: — the discourse of nationalism in the Arab world – a) Egypt b) Syria c) Iraq

- Abrahamian, Ervand, Iran Between Two Revolutions (Princeton Univ Press, 1982)
- Commins, David Dean, Islamic Rerform: Politics and Social Change in late-Ottoman Syria(OUP, 1990)
- Cronin, Stephanie (ed.), the Making of Modern Iran: State and Society under Riza Shah(Routledge Curzon, 2000)

- Foran, J. (ed), A Century of Revolution: Social Movements in Iran (University of Minnesota press, 1994)
- Goldschmidt, Arthur, Jr and Davidson, Lawrence, A Concise History of the Middle East, (Westview Press, 2006)
- Hourani, Albert, A History of the Arab Peoples (Faber, 2005)
- Kayali, Hasan, Arabs and Young Turks: Ottomanism, Arabism and Islamism in the Ottoman Empire 1908-1918 (University of California Press, 1997)
- Khalid, Rashid, Muslih M, Simon, et al, The Origins of Arab Nationalism (California University Press, 1993)
- Pipes, Daniel, Greater Syria: the History of an Ambition (OUP, 1990)
- Provence, Michael, The Great Syrian Revolt and the Rise of Arab Nationalism (University of Texas Press, 2005)
- Schulze, Reinhard, A Modern History of the Islamic World, (IB Tauris, 2000)
- Shaw, Stanford &Shaw, Ezel, History of the Ottoman Empire and Modern Turkey vol. II: Reform, Revolution and Republic 1808-1975 (Cambridge University Press, 1975)

Course 9: Society and Politics in the Modern Middle East

Unit 1: The politics of modernisation in the Middle East — constitutionalism and the objectives of a modern state; authoritarianism and westernization under the Pahlavi Iran and Kemalist Turkey as models

Unit 2: The responses to modernization – Ba'athism, Socialism and Political Islam and their social bases

Unit 3: The tragedy of Palestine: — Israel and the Partition of Palestine; Israel as an ethnicdemocracy; Life and Politics in Occupied Palestine

Unit 4: The age of oil – rise of the petroleum economy; the phenomenon of the strong state, and the Oil Monarchies

Unit 5: The Iranian Revolution of 1979 and the shaping of an Islamic order

Unit 6: Islamism and Post-Islamism – from the Gulf War to the Arab Spring

- Abdo, Geneive, No God but God: Egypt and the Triumph of Political Islam (Oxford University Press, 2000)
- Abrahamian, Ervand, Iran Between Two Revolutions(Princeton University Press, 1992)
- Azak, Umut, Islam and secularism in Turkey: Kemalism, Religion and the Nation State (IB Tauris, 2010)
- Goldschmidt, Arthur, Jr and Davidson, Lawrence, A Concise History of the Middle East, (Westview Press, 2006)

- Katouzian, Homa, The Political Economy of Modern Iran, (Macmillan, 1981)
- Kimmerling, B & Migdal, J, The Palestinian People: a History (Harvard, 2003)
- Moaddel, Mansoor, Class, Politics and Ideology in the Iranian Revolution (Columbia University Press, 1993)
- Owen, Roger, State, Power and Politics in the Making of the Modern Middle East (Routledge, 1992)
- Rodinson, Maxime, Israel: a Colonial-Settler State? (Monad Press, 1973)
- Schulze, Reinhard, A Modern History of the Islamic World, (IB Tauris, 2000)

Course 10: Migration and population movements in contemporary world Part 1: Forced Migration

Unit 1: Concepts, Definitions and Methodology: Refugees, IDPs, Trafficked and the Stateless

Unit 2: Laws and Legal Frameworks

Unit 3: Gendered Dimension of Forced Migration

Unit 4: Statelessness

Unit 5: Questions of Environment and Ethics

- Paula Banerjee, Atig Ghosh and Anasua Basu Raychowhury, *The State of Being Stateless*, Orient Blackswan, 2015.
- Paula Banerjee, Borders, Histories, Existences: Gender and Beyond, Sage 2010.
- Paula Banerjee, Samir Das and Sabyasachi Basu Raychowdhury, Internal Displacement in South Asia, Sage, 2005.
- Alexander Betts and Paul Collier, *Refuge: Rethinking Refugee Policy in a Changing World*, OUP 2017.
- B.S. Chimni, International Refugee Law: A Reader, Sage 2000
- Ranabir Samaddar, Marginal Nation: Transborder Migration From Bangladesh to West Bengal, Sage, 1999
- Ranabir Samaddar, Refugees and the State, Sage, 2001

Course 11: Migration and population movements in contemporary world Part II: Diaspora

Unit1: Defining diaspora and categorisations

Unit2: Diaspora in the post Second World period

Unit3: The spreading of the Indian diaspora- a brief survey

- Hugh Tinker, A New System of Slavery: The Export of Indian Labour Overseas (1830-1950, Oxford University Press, Oxford, 1974
- Laxmi Narayan Kadekar, et al. *The India Diaspora: Historical and Contemporary context*, New Delhi, Rawat Publication.2009
- N. Jayaram, *The Indian Diaspora: The Dynamics of Migration*, Sage 2004
- Robin Cohen, Global Diaspora: An Introduction, Routledge, 2008

Course 12: History of Science, technology and medicine in colonial India

Unit1: Conceptualising Science as a colonial discipline and enterprise

Unit2: Introduction and permeation of western technology in Indian society

Unit3: Introduction of western medicine in colonial India and beyond

Unit 4: Indian response to western Science

Essential reading

- David Arnold, *Science, Technology and Medicine in Colonial India*. The New Cambridge History of India Series, Cambridge, 1999
- Deepak Kumar, Science and the Raj, New Delhi: Oxford UP, 1995
- Deepak Kumar, *Disease and Medicine in India: A Historical Overview*. Delhi: Tulika, 2000

Course 13: Historiography in the Modern West

Unit 1: The Foundations: The Greco-Roman roots, the Judaeo-Christian Legacy. The Renaissance

Unit 2: Secularisation of History. Vico. The Enlightenment. Gibbon. The Romantic Revival

Unit 3: The Romantic Movement. Hegel. Ranke- empiricism and Positivism. Marx and Historical Materialism. Historiographical developments

Unit 4: The Annales Tradition- Total History. Marc Bloch and Lucien Febvre. Braudel and the Second Generation. Mentalite and ideology

Unit 5: The Widening horizon. 'New' history and 'old'. Quantitative Methods-Cliometrics. Post-Structuralism and Post-Modernism. New Concerns- power, centre and periphery, hegemony and resistance, social movements, orality and textuality. History as a social science.

Essential reading

- Arthur Marwick, The New Nature of History: Knowledge, Evidence, Language, Palgrave, 2001
- G A Cohen, Karl Marx's Theory of History : A Defence, OUP,2000
- Immanuel Le Roy Ladurie, The territory of the Historian, The Harvester Press, 1979
- M I Finley, The Greek Historians, Penguin, 1997
- Maurice Aymard and Harbans Mukhia, French Studies in History, 2 Volumes, Orient Longman, 1988
- Peter Geyl, *Debates with Historians*, Collins, 1962
- Peter Burke, *History and Social Theory*, Cornell University Press, 1992
- R G Collingwood, The Idea of History (Hesperides Press, 2008)

Course 14: European History c.1450- c.1750 PART I

Unit 1: Defining Europe-land, people and imagination

Unit 2: Transition from Feudalism to Capitalism. The Historiographical debate/s.

Unit 3: The Military Revolution. The Making of the New States. Machiavelli and Bodin.

Unit 4: The Printing Revolution and the Coming of the Book. The Renaissance, the Reformation and the Counter Reformation.

Unit 5: The Long Sixteenth Century. Economy and Society. The Expansion of Europe. The European World System

Essential reading

- John H. Elliott, The Old World and the New 1492-1650, Cambridge, 1970
- Merry E. Wisener-Hanks, Early Modern Europe 1450-1789, CUP, 2006
- Quentin Skinner, The Foundations of Modern Political Thought: Volume I: The Renaissance, Cambridge University Press, 1978
- Quentin Skinner, The Foundations of Modern Political Thought: Volume II: The Age of Reformation, Cambridge University Press, 1978
- Theodore K. Rabb, The Struggle for Stability in Early Modern Europe, Oxford, 1975

Course 15: European History c.1450- c.1750 PART II

Unit 1: Religion and Politics. The Thirty Years' War. The Settlement of Westphalia and the modern State System in Europe.

Unit 2: Revolution and compromise in England- 1849 and 1688. Hobbes and Locke.

Unit 3: The Scientific Revolution. A Paradigm Shift?

Unit 4: The Seventeenth Century Crisis.

Unit 5: The shift to the North and East. Sweden and Gustavus Adolphus.Russia and Peter the Great.

- Fernand Braudel, Civilisation and Capitalism: 15th-18th Century. The Wheels of Commerce Vol II, London, Collins/Fontana Press, 1982
- Rice and Grafton, Foundations of Early Modern Europe 1460-1559, (W W Norton, 1994)
- Richard S. Dunn, The Age of Religious Wars, 1559-1715, New York and London, W W Norton, 2004 (South Asian Edition)
- David Nicholas, The Transformation of Europe, 1300-1600, London, Arnold, 1999
- John H. Elliott, The Old World and the New 1492-1650, Cambridge, 1970
- Merry E. Wisener-Hanks, Early Modern Europe 1450-1789, CUP, 2006
- Quentin Skinner, The Foundations of Modern Political Thought: Volume I: The Renaissance, Cambridge University Press, 1978

- Quentin Skinner, The Foundations of Modern Political Thought: Volume II: The Age of Reformation, Cambridge University Press, 1978
- Theodore K. Rabb, The Struggle for Stability in Early Modern Europe, Oxford, 1975
- Euan Cameron(Ed.), Early Modern Europe: An Oxford History, Oxford, OUP,2001
- Trevor Aston, The Crisis in Europe, 1560-1660, Routledge, 2012.
- Peter Kriedte, Peasants, Landlords and Merchant Capitalists, (Cambridge University Press, 1983
- J H Elliott, Europe Divided, New York, Fontana, 1968
- J D Bernal, Science in History, Cambridge, CUP, 1981.
- Christopher Hill, The Century of Revolution, Routledge, 2nd ed, 2011

Course 16: European History c.1750 – C. 1900 PART 1

Unit 1: Enlightenment in the Eighteenth Century; variations .

Unit 2: The challenge to the Ancien Regime. The Era of the French Revolution, 1789-1815. The Rise of an Atlantic Community?

Unit 3: Restoration and Revolution. The mid-century upheaval.

Unit 4: Nationalism and the challenge to the old order. Reorganisation of the state system to1871?

Unit 5: Political Ideas: Liberalism, Democracy, Socialism

- Georges Lefebvre, The French Revolution to 1793, London and New York, Routledge, the Classics Edition, 2001
- Jonathan Sperber, Revolutionary Europe, 1780-1850, Harlow, Longman, 2000
- E J Hobsbawm, The Age of Revolution, 1789-1848, London, Cardinal, 1962 Reprinted 1989
- E J Hobsbawm, The Age of Capital,1848-1875, London, Cardinal,1975 Reprinted 1989
- T C W Blanning, The Oxford History of Modern Europe, Oxford, OUP,2000
- William Doyle, The Old European Order, 1660-1800, Oxford, OUP. 1968
- Francois Furet, The French Revolution, 1770-1814, Oxford, Blackwell, 1988
- Martin Lyons, Napoleon Bonaparte and the Legacy of the French Revolution, Houndmills, Macmillan, 1994
- C M Cipolla, The Industrial Revolution, Fontana Economic History of Europe, Vol 3, Glasgow, Fontana Collins, 1973
- C M Cipolla, The Emergence of Industrial Societies, Fontana Economic History of Europe, Vol 4, Part i and Part II, Glasgow, Fontana Collins, 1973
- E J Hobsbawm, Industry and Empire: From 1750 to Present Day, London, 1995
- David Landes, The Unbound Prometheus: Technological Change and Industrial Development from 1750 to the Present, Cambridge, CUP, 2003

Course 17: European History c.1750 - C. 1900 PART II

Unit 1: Europe in 1870: A New Balance of Power?

Unit 2: The Texture of European Culture. Science and Material Progress. Social Thought and Culture

Unit 3: The Age of the masses; urbanization, demographic growth, public sphere and the rise of public opinion. European migration to other continents.

Unit 4: The Age of Imperialism, the crisis and the slide to war.

Unit 5: The Age of Classical Modernism, 1894-1914

Essential reading

- Jonathan Sperber, Europe, 1850-1914, Harlow, Pearson Lomgman, 2009
- E J Hobsbawm, The Age of Capital, 1875-1914, London, Cardinal, 1989
- Robert Gildea, Barricades and Borders: Europe, 1800-1914, Oxford, OUP, 1987
- Dominic Lieven(Ed.), The New Cambridge History of Russia, Vol. II, Imperial Russia, 1689-1917, Cambridge, CUP, 2006
- James Joll, Europe Since 1870, Harmondsworth, Penguin, 1973

Course 18: Modern Indian Intellectual History: Ideas, Methods, and Practices in the Colonial period and beyond

- Unit 1: Concepts and methods in the family of intellectual history
- Unit 2: Transregional and/ or global flows of ideas and people
- Unit 3: The Colonial context of education and modernity
- Unit 4: Engagement with other European and Asian intellectual traditions

- Bernard Cohn, Colonialism and its Forms of Knowledge: The British in India, New Jersey, 1996
- Dipesh Chakrabarty, *Provincializing Europe: Postcolonial Thought and Historical Difference*,(Princeton, NJ, 2000
- Samuel Moyn and Andrew Sartori (eds), Global Intellectual History, New York, 2013

- Shruti Kapila (ed.), An Intellectual History for India, Cambridge & New Delhi, 2011
- Sugata Bose and Kris Manjapra (eds), *Cosmopolitan Thought Zones: South Asia and the Global Circulation of Ideas*, Basingstoke & New York, 2010

Course 19: Situating Gender Studies in History

Unit 1: Locating gender categories in society

Unit 2: Gender, Nation, State: Rethinking Basic Concepts. National Bodies: Female and Male. Does the National have a Gender? Reproduction and Race Unit 3: Women and History: Methodological and Theoretical Questions Unit 4: Non-western feminist traditions

Essential reading

- Joan Wallach Scott, *Gender and the Politics of History* (Columbia University Press, New York, 1999
- Nira Yuval-Davis, Gender and Nation (Sage, London, 1997)
- Paula Banerjee and Anasua Basu Raychaudhury, *Women in Indian borderlands*, Sage, 2011
- Samita Sen, *Women and labour in late colonial India: The Bengal Jute Industry*, Cambridge University Press, 2006
- Samita Sen and Nilanjana Sengupta, *Domestic days: Women, Work, and Politics in Contemporary Kolkata*, OUP, 2016
- Sue Morgan (ed.), The Feminist History Reader (Routledge, London, 2006
