ORDINANCES FOR MASTER OF ARTS EXAMINATIONS (SEMESTER SYSTEM)

For Regular/Distance Education/Private Students

Applicability of Ordinances for the time being in force

Notwithstanding the integrated nature of a course spread over more than one academic year, the Ordinances in force at the time a student joins a course shall hold good only for the examination held during or at the end of the academic year. Nothing in these ordinances shall be deemed to debar the University from amending the ordinances subsequently and the amended ordinances, if any, shall apply to all the students whether old or new.

- 1. The examination for the degree of Master of Arts shall be held in four parts to be called M.A. Semester-I, M.A. Semester-II, M.A. Semester-III and M.A. Semester-IV. The Examination of odd semester shall be held in the months of December/January and the examination of even semesters shall be held in the months of April/May or such other dates as may be fixed by the University.
- 2. (a) (i) The candidates will be required to pay examination fees as prescribed by the University from time to time.
- (ii) Last dates by which the examination forms and fees for the external examinations must reach the Controller of Examinations shall be as follows:-

Semester Examination	Without late fee	With late fee of fe	with late ee of fe	with late ee of	with late fee of
		Rs. 800/-	Rs. 1200/-	Rs. 5000/-	Rs. 10000/-
-					
Dec./Jan (odd)	Sept. 30	Oct. 15	Oct. 21	Oct. 31	Nov. 10
April/May(Even)	Feb. 28	March 15	March 21	March 31	April 15

- (b) Candidates shall submit their admission forms and fee for admission to the examination countersigned by the authorities as mentioned in the relevant Ordinances.For improvement of marks/division. the fee will be the same as prescribed for Private candidates and will be charged for each semester.
- 3. The following shall be the subjects out of which a candidate can offer one OR such other subjects as approved by the University:

English, Hindi, Punjabi, Urdu, Persian, Sanskrit, History, Economics, Political Science, Philosophy. Public Administration, Sociology, Defence and Strategic Studies, Anthropological Linguistics and Punjabi Language, Religious Studies. Theatre and Television., Social Work. Fine Arts, Music (Instrumental and Vocal), Folk Art and Culture, Psychology, Dance, Education, Journalism and Mass Communication, Gurumat Sangeet & Sikh Studies.

- 4. (i) The medium of examination for subjects in the Faculty of languages shall be the language concerned and for other subjects English or Punjabi.
 - (ii) The medium of examinations for M.A. Music, Dance, Fine Arts, Folk Art Culture and Theatre and Television, shall be Punjabi, English and Hindi.

Provided that candidates for M.A. Sanskrit and M.A. Persian examination shall be permitted at their option .to offer medium of examination as under:

M.A. Sanskrit Sanskrit or Hindi or Punjabi M.A. Persian Persian or Urdu or Punjabi.

- 5. The syllabus be such as may be prescribed by the University from time to time.
- 6. Each paper will consist of 100 Marks, For Regular and Distance Education students, 25% for internal assessment/ Practical/Seminar etc. shall be as per requirement of the department. There will be no internal assessment for private students.

For regular and distance education students, the minimum number of marks required to pass the examination shall be 35% marks in external assessment in each paper separately in theory and

practical and 35% in aggregate of internal, external theory and practical. For private students, the pass marks will be 35% in each paper.

Note: The Internal Assessment will be formulated and sent to COE as per prescribed schedule. failing which the result of concerned candidates will be shown as RL.

7. There will be no condition of passing papers for promotion from odd semester to semester in an Academic Session.

To qualify for admission to 2nd year of the Course, the candidate must have passed 50% of papers of the two semesters of the Ist year.

A candidate placed under reappear in any paper, will be allowed two chances to clear the reappear, which shall be available within consecutive two years/chances i.e. to pass in a paper the candidate will have a total of three chances, one as regular student and two as reappear candidate.

Provided that he shall have to qualify in all the papers prescribed for M.A. course within a period of four years from the date he joins the course. In case, he fails to do so within the prescribed period of four years as aforesaid he shall be declared fail.

The examination of reappear papers of odd semester will be held with regular examination of the odd semester and reappear examination of the even semester will be held with regular examination of even semester. But if a candidate is placed under reappear in the last semester of the course, he will be provided chance to pass the reappear with the examination of the next semester, provided his reappear of lower semester does not go beyond next semester. It is understood that a reappear or failed candidate shall be allowed to take the examination in papers not cleared by him according to the date sheets of the semester examinations in which such papers may be adjusted. After completing two years of studies (i.e. four semester course) he shall not be admitted to any semester of the same course and will not have any privileges of a regular student.

- 8. The grace marks shall be allowed according to the general ordinances relating to 'Award of Grace Marks', These ordinance will apply to all the examination.
 - (i) Upto 1% of the total marks of Part-I and II examination shall be added to the aggregate of both Part -1 & 11 examinations to award a higher division/ 55% marks, to a candidate.
 - (ii) Grace marks given shall be calculated on the basis of 1 % of total aggregate marks of all the written and practical papers of the examination concerned. Marks for viva-voce /internal assessment /sessional work/skill in teaching /any addition al/optional subject shall not be taken into account for this purpose. If a fraction works out to half or more, it shall count as one mark and fraction less than half be ignored.
- (iii) To pass in one or more written papers or subjects, and /or to make up the aggregate to pass the examination but not in practical, sessional work, internal assessment, viva-voce and skill in teaching.
- 9. *Three weeks after the termination of the examination or as soon as thereafter as possible the Registrar shall publish a list of candidates who have passed the examination of each semester. Each successful candidate in Semester-I, Semester-II, SemesterIII and Semester-IV examinations shall receive a certificate of having passed that examination. A list of successful candidates in the Part-II examination be arranged in three Divisions according to Ordinance 10 and the division obtained by the candidate will be stated in his Degree.

._____

For M.A. Social Work only:

After M.A. Final examination. Block Field work of eight week should be completed by each student For the purpose of Block Field Work, the students will be placed in an institution/agency/organization. It shall be on the satisfactory completion of the block field work that student shall be eligible for the award of M.A. degree in Social Work. In case of having completed the required Block Field Work the student shall be required to produce a certificate from the institution/Agency/Organization to that effect. It is understood that the assigned institution/Agency/Organization shall continue informing the Head of the Department fortnightly about the progress of the Candidate.

The students shall also submit 50% field work concurrent reports during each year in order to become eligible for the submission of the comprehensive field work report and for appearing in the theory papers in each of the two years.

Concurrent field work will be of 100 marks in each year out of this 50 marks are allotted for viva-voce examination and 50 marks are allotted to the field work report.

- 10. Successful candidate who obtains 75% or more of the aggregate marks in Part-1 and Part-II examination taken together shall be declared to have passed the examination with distinction and who obtain 60% or more the aggregate marks shall be placed in first division. Those who obtain 50% or more but less than 60% shall be placed in the second division and all below 50% shall be placed in the third division.
- 11. The examination in M.A.Part- I shall be open to a person who at least one academic year previously.
- **(i) has passed graduation in any Faculty having obtained 50% marks.
 - (ii) Candidate belonging to the following categories shall be allowed relaxation of 5% in the aggregate percentage:
 - (a) Scheduled Castes and Scheduled Tribes.
 - (b) Physically Handicapped, provided that they produce a medical certificate that they have atleast 40% physical disability.
- ** For M.A. Part-1 Sikh Studies, the percentage shall be 45%.
- ** For M.A. Part-1 Philosophy, the percentage shall be 45%.
- 12. Candidate shall submit their application forms for admission to the Ist Semester and thereafter the 2nd Semester examination duly countersigned by the Head of the Department/Principal of the College along with a certificate from the Head of the Department/Principal of the college that the candidate satisfies the following requirements:
- (a) has been on the rolls of the University Teaching Department/college throughout the academic term preceding the semester examination and;
- (b) Of having good moral character; and
- (c) Every candidate will be required to attend 75% attendance of the number of periods delivered in each paper from the date of the candidate's admission to the department/college.

In the Department where there is separate period for Guided Library Reading. the attendance for period. like the attendance of each paper. shall be 75% and will be considered like a paper of separated Unit.

(d) Has been admitted to the examination as reappear/failed candidate, under the ordinances/statutes.

Note: (a) In case of students, whose names are struck off on account of non-payment of fee, their periods, for the time they were not on the rolls, shall not be accounted for.

- (b) The shortage in the attendance of lectures of the candidate will he condoned as per rules made by the University from time to time.
- 13. The Part-II (3rd semester and thereafter the 4th semester)
 examination shall be open to any person who has passed Part-I
 examination in full or has cleared at least 50% of the papers of two semesters of
 University.

OR

*has passed Part-I examination in the subject offered from the Punjab/Guru Nanak Dev University; provided that he has offered the same papers in Part-I as are available in this University. A candidate who has passed Bachelor of Journalism and Mass Communication (annual) course from this University shall be eligible for admission to Master of Journalism and Mass Communication Part-II 3rd Semester examination if he satisfies the following requirements for each semester:-

- (A) (i) has been on the rolls of the University/College throughout the academic term preceding the Semester examination.
 - (ii) has not discontinued his studies for more than one year after passing Part-I examination.
- * In the case of candidates who have passed Part-I examination from the Panjab, Guru Nanak Dev University. the marks obtained by them in Part-1 examination shall be counted towards the division of successful candidate of Part-II examination of this University by increasing or reducing the marks obtained.
- * (iii) Every candidate will be required to attend minimum
 75% lectures/periods** delivered to that class in each paper.
 The college/department shall be required to deliver atleast 75% of the total number of lectures prescribed for each paper.
 Teaching/Seminars/Tutorial Guided Library Reading

Period of 1 hour's duration - 1 Attendance

Practical one period of 2-3 hour duration 1 Attendance In the Departments, where there is separate period for Guided Library Reading, the attendance of period, like the attendance of each paper, shall be 75% and will be considered like paper of seperate Unit.

- (iv) Has been admitted to the examination as reappear/fialed candidate under the ordinance/statutes.

 Note: (a) In case of students, whose names are struck off on account of non-payment fee, their periods for the time they were not on the roles shall not be accounted for.
 - (b) The shortage in the attendance of lectures of the candidate will be condoned as per rules made by the University from time to time.

- * Note: Teaching Weeks in an academic year = 25 Required Credit Hours(CH) per week for student = 25
 - 1 Credit Hours (CI-I)=I Lecture Contact Hour (LCH)
 - = I Seminars/tutorial/Guided /library Reading

Contact Hour (STORCH)

- =2 Practical Contact Hours (PCH)
- ** A student who was debarred from appearing in an examination owing to shortage in the number of lectures delivered in all subject (s) shall be permitted to complete his lectures in the next session and to appear in the examination within the period prescribed in the Ordinances for appearing as late University/College student.

RUSA SCHEME 2014

PUNJABI UNIVERSITY, PATIALA

ORDINANCES
AND
OUTLINES OF TESTS,
SYLLABI AND COURSES OF READING
FOR
M.A. (HISTORY) PART-I
(SEMESTER I & II)
FOR
2014-2015, 2015-2016 & 2016-2017
SESSION

PUBLICATION BUREAU PUNJABI UNIVERSITY, PATIALA

(All Copyrights Reserved with the University)

Price : (Excluding Postage)

RUSA SCHEME 2014

PUNJABI UNIVERSITY, PATIALA

ORDINANCES AND OUTLINES OF TESTS, SYLLABI AND COURSES OF READING FOR M.A. (HISTORY) PART-I (SEMESTER I & II)

FOR SESSION 2014-2015, 2015-2016 & 2016-2017

SEMESTER- I

PAPER-I: (Compulsory) HISTORY OF PUNJAB FROM (1469-1675) PAPER-II(OPTION-I) HISTORY OF THE WORLD (1500 - 1815)

PAPER-II (OPTION-II) HISTORY OF U.S.A. (1860-1914)

PAPER-III(OPTION-I) HISTORY OF THE WORLD (1871-1919)

PAPER-III(OPTION-II) HISTORY OF U.S.S.R. (1762-1917)

PAPER-IV(OPTION-I): THEORY AND RESEARCH METHODOLOGY PAPER-IV (OPTION-II) HISTORY OF CHINA AND JAPAN (1830-1911)

SEMESTER-II

PAPER-I: (Compulsory) HISTORY OF PUNJAB FROM (1675-1799) PAPER-II(OPTION-I) HISTORY OF THE WORLD (1815 -1870)

PAPER-II (OPTION-II) HISTORY OF U.S.A. (1914-1973)

PAPER-III(OPTION-I) HISTORY OF THE WORLD (1919-1991)

PAPER-III(OPTION-II) HISTORY OF U.S.S.R. (1917-1992) HISTORY OF

PAPER-IV(OPTION-I): THEORY AND RESEARCH METHODOLOGY

PAPER-IV (OPTION-II) CHINA AND JAPAN (1912-1949)

This Page Concerned Only for Campus Students

M.A. (HISTORY): PART-I

(SEMESTER SYSTEM)

Sessions: 2015-2016 and 2016-2017

SCHEME OF STUDIES

Note: Complete M.A. (History) Course carries 80 credits and each paper carries 4 credits

(4 Sectures+ 1 Tutorial).

SEMESTER-I

	Core Courses	Credits
	His101: Paper:- I (Compulsory) History of Punjab (1469-1675)	5(4L+IT)
	His102: Paper:- II (Option-I) History of The World(1871-1919)	5(4L+IT)
	His103: Paper:- III (Option-I) Theory and Research Methodology	5(4L+IT)
	Elective Courses	
1	His 104: Any one of the following papers:	
	(a) History of the World (1500-1815)	5(4L+IT)
	(b) History of U.S.A. (1860-1914)	5(4L+IT)
	SEMESTER-II	
	Core Courses	Credits
	His201: Paper:- I History of Punjab (1675-1799)	5(4L+1T)
	His202: Paper:- II (Option-I) History of The World (1919-1991)	5(4L+1T)
	His203: Paper:- III (Option-I) Theory and Research Methodology	5(4L+1T)
	Elective Courses	
	His 204: Any one of the following papers:	
	(a) History of the World (1815-1870)	5(4L+IT)
	(b) History of U.S.A. (1914-1973)	5(4L+IT)

Important: Availability of number of seats in an elective course is subject to the space and faculty constraints of the host department.

5-1 1615 Sub-His 85. Before 15

Punjabi University, Patiala

mit-1

SYLLABUS

M.A. (HISTORY) PART-I (SEMESTER I & II) 2014-15 and 2015-16 EXAMINATIONS Continued for 2016-17

PAPER-I : Compulsory SEMESTER I

HISTORY OF PUNJAB FROM 1469-1675 (COMPULSORY)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- The Syllabus prescribed should be strictly adhered to.
 The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

Total Marks: 25 Marks

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1. Principal sources of early Sikh History upto 1675.
- 2. Age of Guru Nanak: Political, Social and Religious conditions of the Punjab.
- 3. Guru Nanak's travels, teachings and their impact.
- Development of Sikhism under Guru Angad, Guru Amar Dass and Guru Ram Dass.

SECTION-B

- 5. Guru Arjan: compilation of Adi Granth, Language, Script, arrangement of material, contents and significance.
- 6. Martyrdom of Guru Arjan: causes and impact.
- 7. Guru Hargobind: Organisational changes and their impact.
- 8. Relations of Sikh Gurus with the Mughals 1606-1675; Martyrdom of Guru Teg Bahadur; Emergence of dissenting Sikh sects: Udasis, Minas, Ramraias, Dhirmalias.

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

Essential Books:

1.	Arora, A.C.	History of Punjab (Punjabi)
2	Banerjee, I.B.	Evolution of the Khalsa Vol. I & II
		(English & Punjabi)
3	Banerjee, A.C.	Guru Nanak and His Times
4	Dhillon, D.S.	Sikhism, Origin and Development.
5	Fauja Singh and	Cirpal Singh : Atlas of Guru Nanak's Travels (Punjabi
		and English)
6	Teja Singh &	Ganda Singh A Short History of Sikhs (English and
		Punjabi)
7	Bal, S.S.	Guru Nanak in the Eyes of Non-Sikhs
8	Grewal, J.S.	Guru Nanak in History
9	Gupta, Hari Ram	History of the Sikh Gurus - Vol. I
10	Kirpal Singh and	Kharak Singh: History of the Sikhs and their Religion
		Vol-I
11	Sukhdial Singh	Punjab Da Itihas 1469-1708 (Punjabi)
12	Sulakhan Singh	Heterodoxy in the Sikh Tradition.
		1999

Reference Books:

- 1. Narang, G.C. Transformation of Sikhism (English) ਸਿੱਖ ਮੱਤ ਦਾ ਪਰਿਵਰਤਨ (ਪੰਜਾਬੀ)
- 2 Khushwant SinghHistory of the Sikhs, Vol.I

- 3 Kohli, S.S. Travels of Guru Nanak
- 4 McLeod, W.H. Guru Nanak and the Sikh Religion.
- 5 Ray, Niharranjan Sikh Gurus and Sikh Society
- 6 Kohli, S.S. A Critical Study of Adi Granth
- 7 M.A. Macauliffe The Sikh Religion Vol. I VI

-

M.A. PART-I SEMESTER-I

PAPER-II (OPTION-I): HISTORY OF THE WORLD (1500 - 1815)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- The Syllabus prescribed should be strictly adhered to.
 The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

Total Marks: 25 Marks

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- Renaissance and Reformation
- 2. Industrial Revolution : causes and effects
- 3. American Revolution : causes and significance.
- 4. French Revolution of 1789: causes and effects,

SECTION-B

- 5. National Assembly: aims and estimate of its achievements
- 6. Napoleon Bonaparte: Reforms, Continental System
- 7. Napoleonic Wars: Peninsular war and Moscow Campaign
- 8. Vienna Congress: aims, principles and work.

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

Essential Books:

1	Leo Gershoy	French Revolution and Napoleon (Reprint) Allahabad, 1977
2	Geroge Lefebvre	The French Revolution from its origin to 1793 (London, 1981)
3	George, Rude	The Revolutionary Europe, 1783-1815
4	J.M. Thompson	Napoleon Bonaparte- His Rise and Fall.
5	C.D.M. Ketelbey	A History of Modern Times
6	John A, Garraty & Peter Gay	A History of the World 1789-1957 Vol-III (Harper and Row, London, 1972)
7	S.A. Pakeman	The Modern World 1789-1957
8	H.C. Jain & K.C. Mathur	World History 1500-1950
9	ਏ.ਜੈਡ.ਮਾਨਫਰੇਦ	ਵਿਸ਼ਵ ਇਤਿਹਾਸ, ਜਿਲਦ ਪਹਿਲੀ, ਦਿੱਲੀ, 1976
10	ਐਚ.ਜੀ.ਵੈਲਜ	ਸੰਸਾਰ ਦਾ ਸੰਖੇਪ ਇਤਿਹਾਸ
11	ਜੇ.ਈ.ਸਵੈਨ	ਵਿਸ਼ਵ ਸੱਭਿਅਤਾ ਦਾ ਇਤਿਹਾਸ
12	A.C. Arora	Advanced History of Modern World 1500-1900
		REFERENCE BOOKS
1	H.G. Wells	A Short History of the World (Penguin, 1967)
2	J.M. Roberts	The Hutchison History of the World (Hutchison, Bombay, 1976)
3	Robert Ergang and Donald G. Rohr	Europe Since Waterloo
4	Robert Ergang	Europe From Renaissance to Waterloo
5	Garraty & Gay.P	The University History of the World
6	HA.L. Fisher	A History of Europe ,Vol.I
7.	H.A. Davies	An Outline History of the World
8	J.E. Swain	A History of World Civilization
9	Will Durant	The Reformation
10	Wood Ward	History of United States

11	Lucas Henry S.	The Renaissance and Reformation
12	Arvind Sinha	Europe in Transition- From feudalism to industrialisation

.M.A. PART-I SEMESTER-I

PAPER-II (OPTION-II) HISTORY OF U.S.A. (1860-1914)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- 1. The Syllabus prescribed should be strictly adhered to.

 The paper-setters should keep in view the topics specified in each paper and not the title of the
 - The paper-setters should keep in view the topics specified in each paper and not the title of the paper.

 The question paper will consist of three sections: A,B and C. Sections A and B will have four
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will

have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

- 1. Civil War: Causes and effects, Lincoln's policies during the war.
- 2. Post Civil war Reconstruction: Policies of Lincoln & President Johnson.
- 3. Economic Expansion: Rise of big business (Anti-Trust Laws and their impact)
- Industrial and Agricultural Revolution: Effects on labor and peasantry. 4.

SECTION-B

- Growth of Labor Unions and Trade Unions: objectives, achievements and their problems.
- Social changes in the Industrial Era: growth of cities, immigration, education, science and the 6. press.
- U.S.A. as a World Power: New power politics, overseas expansion-China, Caribbean 7. and Mexican Policy.
- The Progressive period: Reforms under Roosevelt, Taft and W. Wilson

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. ($9\times4=36$ Marks).

Essential Books:

History of United States 1. Woodward History of U.S.A. 2. Commager

3. John.W. Caughy & A History of United States

Ernest R.May

4. David, H. and others: The Economic History of the United

States.

5. Shannon, F.A. America's Economic Growth Henry Bamford Parkes: The United States of America. 6

Reference Books

1. Navins The Emergence of Modern America

1865-1878

Navins and Commager History of U.S.A. (2 Vols.)

3. Beard, Charles The Rise of American Civilization

(2 vols.)

William T.H. Richard Current History of United States Since 4.

1865 and Freedel.

5. Schalesingar, Arthur The Rise of Modern America (2 vols.)

Bailey, T.A, A Diplomatic History of the American 6.

People.

7. Arthur, S.Link. American Epoch: A History of United

> States since the 1990's

8. Bemis, S.F. A Diplomatic History of the United

States

PAPER-III (OPTION-I) HISTORY OF THE WORLD (1871-1919)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35 For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- The Syllabus prescribed should be strictly adhered to.
 The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two question each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type questions in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C.

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1. Bismarckian Diplomacy: Principles of his Foreign Policy.
- 2. Austro-German Alliance, Triple Alliance
- 3. International Alliances:
 - Franco-Russian Alliance 1894
 - Anglo-French Entente-1904
 - Anglo Russian Convention 1907
- 4 Anglo-Japanese Alliance 1902; Russo-Japanese War (1904-1905)

SECTION-B

- 5. New Imperialism: Partition of Africa
- 6. Imperialism in East Asia: Battle of Concessions, Open Door Policy
- 7. First World War : Causes and Impact

8. Peace Settlement of 1919: Treaty of Versailles.

SECTION-C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

ESSENTIAL BOOKS

1	Erich Brandenburg	Bismarck to World War
2	John, A, Garraty &	The University History of the World
	Gay P.	
3	S.A. Pakeman	The Modern world, 1789-1957
4	H.G. Wells	A Short History of the World
5	Robert Ergang and	Europe Since Waterloo
	Donald G. Rohr	
6	Langer William L.	European Alliances and Alignments
7	Vinacke, H.M	A History of Far Fast in Modern Times
8.	ਐਚ.ਜੀ.ਵੈਲਜ਼	ਸੰਸਾਰ ਦਾ ਸੰਖੇਪ ਇਤਿਹਾਸ
9	ਐਫ.ਐਲ.ਬੈਨਜ	ਯੂਰਪ 1870-1914
10	ਏ.ਜੈਡ.ਮੈਨਫਰੇਦ	ਵਿਸ਼ਵ ਇਤਿਹਾਸ (ਦੋ ਜਿਲਦਾਂ)
11	H.C. Jain & K.C.	World History 1500-1950
	Mathur	
		REFERENCE BOOKS
1	J.M. Roberts	The Hutchison History of the World
2	S.B. Fay	The Origins of the World War
3.	R. Collids	The Partition of Africa
4.	E. Lipson	Europe in the Nineteenth and Twentieth Centuries
5.	E.H. Carr	The Bolshevik evolution
6	Arvind Sinha	Europe in Transition- From feudalism to
		industrialisation

M.A. Part-I: SEMESTER-I PAPER-III (OPTION-II) HISTORY OF U.S.S.R. (1762-1917)

For Regular and Distance Education Students
Max.Marks:100
Time allowed: 3 hours
(Theory 75 and Internal Assessment 25)
Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

For Regular and Distance Education Students,

- The Syllabus prescribed should be strictly adhered to.
 The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1 Catherine II (1762-1795): Strengthening of Position, Economic, Educational and Literary achievements; Foreign Policy
- 2. Alexander II (1855-1881): Era of Reforms Emancipation of the Serfs; Local Government, Educational, Legal and Military, Financial Reforms.
- 3. Alexander III (1881-1894): Economic Policy with particular reference to Development of Industry.
- 4.. Nicholas-III (1894-1917): His domestic Policy- Development of Industry and advancement in Economy.

SECTION-B

- Growth of Socialism in Russia: Emergence of Russian Socialist Democratic Party, Socialist Revolutionaries.
- 6 Socio-Economic Reforms
- 7 The Constitution of 1905: The October Manifesto, Constitutional Monarchy 1906-1917.
- 8 Marxism in Russia: The Communist Manifesto, Economic Theory of Marx, His Philosophy of History, Marx's Theory of State, Lenin's Contribution to Marxism

SECTION-C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

ESSENTIAL BOOKS

1.	Theden, Edward C.	Russia Since 1801
2.	Hans Kohn	Basic History of Modern Russia
3.	Semirnoy, T.L (ed)	A Short History of USSR (2 vols.)
4.	Summer, B,H.	Survey of Russian History
5.	Dukes, Paul	A History of Russia
6.	Kirchney Walter	History of Russia
7.	Thornton, Anderson	Russian Political Thought

8. Westwood, J.N. Endurance and Endeavour

9. Lenin, V.I. The Development of Capitalism of

Russia

REFERENCE BOOKS

1	Edward C Theden	Russia Since 1801
2	Summer, B.H.	Survey of Russian History
3	Millicakoy P. Seignobos, C.&	History of Russia Vol. III
	Eisomann	
4.	Dukes, Paul	A History of Russia
5	Kinchneym Walter	History of Russia
6.	H.Setin Watson	The Decline of Imperial Russia
7.	Ponomaryov	A History of Soviet Foreign Policy 1917-1945
8.	NEP	A Policy of Transition to Socialism (Published by
		USSR Academy of Sciences 1974)

PAPER-IV (OPTION-I) THEORY AND RESEARCH METHODOLOGY

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- 1. The Syllabus prescribed should be strictly adhered to.
 - The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.

- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks: 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will

have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. $(9 \times 4 = 36 \text{ Marks})$

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- **1.** History: Definition, meaning and nature.
- 2. Scope and purpose of History.
- 3. History and Social Sciences: Geography, Sociology, Economics, Psychology, Anthropology.
- 4. History and Auxillary Sciences: Archaeology, Paleography numismatics and epigraphy.

SECTION-B

- 5. Historian and his facts.
- 6. Historical causation.
- 7. Historical Evidence
- 8 Internal and External Criticism.

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

1	E.H.Carr	What is History
2.	Arthur Marick	The Nature of History
3.	S.K. Bajaj	History: Its Philosophy, Theory and methodology
4.	Sheikh Ali,B.	History, Its Theory and Method
5.	W.H. Walsh	The Philosophy of History
6.	R.G.	Idea of History
	Collingwood	
7	G.R. Elton	The Practice of History

8	John,C.B.	Studying History
0	· · · · · · · · · · · · · · · · · · ·	Studying History
	Webster	
		REFERENCE BOOKS
1	Keith Jenkine	On 'What is History'?
2	Block Marc	The Historians Craft
3	Hans Meyerholf	Philosophy of History, An Anthoogy,
4	Gustavson, Carl,	A Preface of History
	G	
5.	Gottschalk,	Understanding History: A Primer of Historical Method
	Louis	

M.A. PART-I: SEMESTER-I PAPER-IV (OPTION-II)

HISTORY OF CHINA AND JAPAN (1830-1911)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- 1. The Syllabus prescribed should be strictly adhered to.
 - The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

- 1. Test : 10 Marks
- 2. Class Attendance : 05 Marks

3. Project Work/Assignment/Seminar/Field : 10Marks
-----Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1. Opening of China: Opium war and its Results
- 2. Opening of Japan: Colonial Powers in the Far-East
- 3 Struggle for Korea and its Significance
- 4. Sino-Japanese relations in the 19th and 20th centuries (unto 1911)

SECTION - B

- 5. Political and Social condition of China in the early 19th century.
- 6. The Taiping Rebellion: Factors responsible for the outbreak of the rebellion, causes of its failure.
- 7. Modernization of China and Japan.
- 8. Causes and nature of the Revolution of 1911

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

Essential Books:

- 1. Mc Alcavy,H The Modern History of China
- 2. Vinacke, H.M. History of the Far East In Modern Times.
- 3. Clyde and Beers The Far East.
- 4. Wright, M.(ed) The Chinese Revolution: The First Phase.
- Macleam Political History of JapanLan Nish Japan- A Short History
- 7. ਹੈਰਲਡ ਐਮ. ਵਿਨਾਇਕ ਦੂਰ ਪੂਰਬ ਦਾ ਆਧੂਨਿਕ ਇਤਿਹਾਸ

ਐਸ.ਐਸ. ਸੋਢੀ (ਪੰਜਾਬੀ ਅਨਵਾਦਕ)

Reference Books:

- Li Chien Nung The Political History of China
 Sharmum & Schell Republican China
 Sharmum & Schell Imperialist China
- 4. Wright,M.(ed) The Chinese Revolution: The First Phase.
- 5. Reischwer, Edwin Japan and its History
- 6. Ten Chung. China and Brave New World A Study of the

Origins of the Opium War 1840-42.

SEMESTER-II

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- The Syllabus prescribed should be strictly adhered to.
 The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1. Guru Gobind Singh's relation with the Hill Rajas and Mughals.
- 2. Creation of the Khalsa: Circumstances and importance; estimate of the work and personality of Guru Gobind Singh.
- 3 Banda Singh Bahadur: Military achievements and his legacy.
- 4 Sikh Struggle against the Mughals during the period of Abdus Samad Khan, Zakariya khan, Mir Mannu and Adina Beg; Causes of success of the Sikhs.

SECTION-B

- 5 Sikh-Afghan Struggle and causes of failure of the Afghans.
- 6. Evolution and functions of Dal Khalsa, Gurmatta and Rakhi system.
- 7 Misals: Nature, Civil and Military Organization
- 8 Ranjit Singh's Occupation of Lahore and its importance

SECTION-C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

Essential Books:

1	Banerjee.I.B.	Evolution of the Khalsa (Vol I & II) Eng. and Punjabi
2	Narang, G.C	Transformation of Sikhism -English
		ਸਿੱਖ ਮਤ ਦਾ ਪਰਿਵਰਤਨ (ਪੰਜਾਬੀ)
3	Grewal, J.S. and Bal, S.S	Guru Gobind Singh
4	Ganda Singh	Banda Singh Bahadur
5	Bhagat Singh	Sikh Polity in Eighteenth and Nineteenth Centuries
6	Teja Singh and Ganda Singh	A Short History of the Sikhs
7	Harbans Singh	Guru Gobind Singh
8	Dhillon, D.S.	Sikhism: Origin and Development
9	Mcleod	Sikhs and Sikhism
10	Gupta, Hari Ram	History of the Sikhs Vol.I & II
11	Kirpal Singh and Kharak Singh	History of the Sikhs and their Religion
		REFERENCE BOOKS
1	Khushwant Singh	History of the Sikhs Vol. I & II
2	Nayyar G.S.	Sikh Polity and Political Institutions
3	Grover B.R. and Gurcharan	Jassa Singh Ahluwalia
	Singh	
4	Arora A.C.	History of Punjab (Punjabi)
5	W.Owen Cole & Piara	Sikhism- Beliefs and Practices
	Singh	

PAPER-II (OPTION-I)

HISTORY OF THE WORLD 1815-1870

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

1. The Syllabus prescribed should be strictly adhered to.

The paper-setters should keep in view the topics specified in each paper and not the title of the paper.

- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1 Concert of Europe, Estimate of its work: Metternich System, Home and Foreign Policy.
- 2. French Revolution of 1830 and 1848.
- 3 Second Republic in France : Home and Foreign Policy of Napoleon-III.
- 4 Spread of Industrial Revolution in Europe and its impact.

SECTION-B

- 5. Growth of Parliamentary System in England, Acts of 1832 and 1867.
- 6 Socialist and labor Movements in Europe.
- 7 Growth of Nationalism in Europe: Unification of Italy, Unification of Germany.
- 8 Eastern Question: Greek War of Independence and Crimean War.

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

Essential Books:

1	Robert Ergang and Donald G. Rohr	Europe Since Waterloo (Delhi, 1981)
2	John A. Garraty & Peter Gay	A History of the World, 1789-1957 VolIII
3	H.G. Wells	A Short History of the World, 1967
4	J.M. Roberts	The Hutchison History of the World
5	H.C. Jain and K.C. Mathur	World History 1500-1950, Bombay 1976
6	S.A. Pakeman	The Modern World 1789-1957
7	ਜੇ.ਈ. ਸਵੈਨ	ਵਿਸ਼ਵ ਸੱਭਿਅਤਾ ਦਾ ਇਤਿਹਾਸ
8	ਐਚ.ਜੀ. ਵੈਲਜ਼	ਸੰਸਾਰ ਦਾ ਸੰਖੇਪ ਇਤਿਹਾਸ
9	A.C. Arora	Advanced History of the World 1500-1900
		(Punjabi)
		REFERENCE BOOKS
1	C.D. Hazen	Modern Europe Upto 1945 (S. Chand, Delhi, 1965)
2	Paul Johnson	A History of the Modern World, 1917-1980
		(London-1984)
3	E.J. Hobsbawm	Nation and Nationalism, Cambridge, 1970
4	Mujeeb, M	World History Our Heritage
5	Garraty and P. Gay	The University History of the World
6	Erich Brandenburg	Bismarck to World War-I
7	Arvind Sinha	Europe in Transition- From feudalism to industrialisation

M.A. PART-I SEMESTER-II: PAPER-II (OPTION-II)

HISTORY OF U.S.A. (1914-1973)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- 1. The Syllabus prescribed should be strictly adhered to.
 - The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.

- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1. U.S.A and World War-I: The Fourteen points of Wilson; Peace Settlement of 1919
- 2. The Great Depression, Hoover's Plan, New Deal of Roosevelt.
- 3. Growth of Imperialism: American.- Spanish War, U.S. policies in East Asia and Pacific Ocean.
- 4. Policy of Isolation, Neutrality legislation, Atlantic Charter.

SECTION-B

- 5. U.S.A and the Second World War, victory over Germany and Japan
- 6. Role of U.S.A in U.N.O.
- 7. The Cold War Diplomacy, Containment of Communism, Cuban Crisis, Vietnam War.
- 8. U.S. A as a world power in 1970's.

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

Essential Books:

Woodward History of United States
 Commager History of U.S.A.
 John.W. Caughy & A History of United States

Ernest R.May

4. David, H. and others: The Economic History of the United

States

Shannon, F.A. America's Economic GrowthHenry Bamford Parkes The United States of America.

Reference Books

1. Navins The Emergence of Modern America,

1865-1878

2. Navins and Commager History of U.S.A. (2 Vols.)

3. Beard, Charles The Rise of American Civilization (2

vols.)

4. Villiam T.H. Richard Current History of United States Since

and Freedel 1865

Schalesingar, Arthur
 Bailey, T.A,
 A Diplomatic History of the American

People.

7. Arthur, S.Link. American Epoch: A History of United

States since the 1990's

8. Bemis, S.F. A Diplomatic History of the United

States

M.A. PART-I SEMESTER-II PAPER-III (OPTION-I)

HISTORY OF THE WORLD (1919-1991)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- 1. The Syllabus prescribed should be strictly adhered to.
 - The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks: 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1. The Great Depression: Causes and Impact.
- 2 Rise of Fascism in Italy and Nazism in Germany.
- The Second World War: Causes and Impact.
- 4. The U.N.O.: Aims, Objectives, Appraisal of its work.

SECTION-B

- 5. The Chinese Revolution of 1949 and its significance.
- 6. Arab Nationalism:, Transformation of Turkey under Mustafa Kemal Pasha, 1923-38; Creation of Israel, Palestine Problem.
- 7 Ideological and Political basis of Cold War: Tensions and Rivalries.
- 8. Process of Disintegration of the U.S.S.R. and its impact.

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

ESSENTIAL BOOKS

1	Brandenburg, Erich	Bismarck to World War
2	Garraty and P.Gay	The University History of the World
3	R. Collids	The Partition of Africa
4	Langer, William L.	European Alliances and Alignments
5	Vinacke, H.M.	A History of Far East In Modern Times
6	S.A. Pakeman	The Modern World
7	H.C. Jain & K.C. Mathur	World History, 1500-1950
8	J.E, Swain	History of the World Civilization
		ਵਿਸ਼ਵ ਸੱਭਿਅਤਾ ਦਾ ਇਤਿਹਾਸ(ਪੰਜਾਬੀ ਅਨੁਵਾਦ)
9	ਐਫ.ਐਲ.ਬੈਨਜ਼	ਯੂਰਪ 1870 - 1914
10	ਏ.ਜੈਡ. ਮੈਨਫਰੇਦ	ਵਿਸ਼ਵ ਇਤਿਹਾਸ (ਦੋ ਜਿਲਦਾਂ)
		REFERENCE BOOKS

1	Fay. S.B.	The Origins of the World War
2	G. Salvemini	The Origin of Fascism in Italy
3	P.M. Moon	Imperialism and World Politics
4	M.J. Thornton	Nazism
5	Biammo, Lucien	Origin of the Chinese Revolution
6	J.H. Landman	World Since 1914
7	Fisher, Sydney	The Middle East
8	E. Lipson	Europe in the Nineteenth and Twentieth Centuries
9	Fisher, M.N	The Middle East : A History
10	E.H. Carr.	The Bolshevik Revolution
11	Arvind Sinha	Europe in Transition- From feudalism to
		industrialisation

M.A. PART-I SEMESTER-II

PAPER-III (OPTION-II)

HISTORY OF U.S.S.R 1917-1992

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- 1. The Syllabus prescribed should be strictly adhered to.

 The paper-setters should keep in view the topics specified in each paper and not the title of the
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

- 1. Test : 10 Marks
- 2. Class Attendance : 05 Marks

3. Project Work/Assignment/Seminar/Field : 10Marks

Total Marks: 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- Towards Revolution: Russia on the eve of Revolution; Lenin's contribution to the Revolution.
- 2. The Revolution of 1917: The Bolshevik Revolution, causes, success and impact
- 3. The Civil war (1918-1921): Causes, Course, allied intervention, victory of the Bolsheviks; Effects of the Civil war.
- The Soviet Economy (1918-1945): War Communism , The New Economic Policy, Agrarian and Industrial Development.

SECTION-B

- Intra -Party conflicts: Struggle for power; Stalin V/s Trotsky;
 Stalin's drive for Socialism, Five Year Plans, Constitution of 1936.
- 6. Soviet Foreign Policy (1917-1939): U.S.S.R and the Second World War, impact of the War, Era of Cold War
- 7. U.S.S.R. under Gorbachov 1987-1992: Glasnost and Perestroika.
- 8. Collapse of U.S.S.R: Major Factors and the impact- Cultural, Economic and Political

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

ESSENTIAL BOOKS

ESSEN	TIAL BOOKS	
1.	Edward C.Theden	Russia since 1801
2.	Hans Kohn	Basic History of Modern Russia
3.	Semirnoy, T.L.(ed)	A Short History of Modern USSR -2
		Vols.
4.	Summer,B.H.	Survey of Russian History
5.	Milicakoy P. Scignobos,	History of Russia Vol.III
	C and Eisonmann	
6.	Dukes,Paul	A History of Russia
7.	Kinchneym Walter	History of Russia
8.	H.Setin Watson	The Decline of Imperial Russia
9.	Thornton Anderson	Russian Political Thought
10.	Ponomaryov	A History of Soviet Foreign policy 1917-
	1945	
11	Wetwood, J.N.	Endurance and Endeavour
12	Lenin, V.	The Development of Capitalism in
		Russia
13.	NEP	A Policy of Transition to Socialism

(Published By USSR Academy of

Sciences 1974)

REFERENCE BOOKS

Theden, Edward C. Russia Since 1801

Hans Kohn
 Basic History of Modern Russia
 Thornton, Anderson
 Russian Political Thought

M.A. PART-I SEMESTER-II: PAPER-IV (OPTION-I)

THEORY AND RESEARCH METHODOLOGY

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- The Syllabus prescribed should be strictly adhered to.
 The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

Total Marks: 25 Marks

1. Test : 10 Marks

Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 3 Historical Approach of Hegel.
- 4 Historical Approach of Marx.
- 1 Emerging Trends in Modern Historical Writings: Annales, Subaltern and Post Modernism
- 2 Assignment and Thesis Writing.

SECTION-B

- 5 Objectivity and Bias in History.
- 6 Moral Judgment in History.
- 7 Area Studies: Meaning and Importance.
- 8 Primary/ Secondary Sources in the proposed area of research.

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

ESSENTIAL BOOKS

ESSELVINE BOOKS		
1	E.H. Carr.	What is History?
2	Arthur Marwick	The Nature of History
3	S.K. Bajaj	History: Its Philosophy, Theory and Methodology
4	Sheikh Ali.B	History: Its Theory and Method
5	W.H. Walsh	The Philosophy of History
6	R.G. Collingwood	Idea of History
7	Anderson, Darston and	Thesis and Assignment Writing
	Poole	
8	Marc Block	Historians Craft
		REFERENCE BOOKS
1	Barzun, Jacques & Graff.	The Modern Researcher
	Henry F.	
2	H.C. Hockett.	Critical Method of Historical Research and Writing
3	Michael Bentley	Companion to Historiography
4	S.K. Bajaj	Recent Trends in World Historiography
5	Jaspal Kaur Dhanju	History and Post Modernism

M.A. PART-I SEMESTER-II PAPER-IV (OPTION-II)

HISTORY OF CHINA AND JAPAN (1912-1949)

For Regular and Distance Education Students

Max.Marks:100 Time allowed: 3 hours (Theory 75 and Internal Assessment 25) Pass Marks: 35

For Private Students Maximum Marks: 100 Pass Marks: 35

INSTRUCTIONS FOR THE PAPER-SETTERS

For Regular and Distance Education Students,

- The Syllabus prescribed should be strictly adhered to.
 The paper-setters should keep in view the topics specified in each paper and not the title of the paper.
- 2. The question paper will consist of three sections: A,B and C. Sections A and B will have four questions each from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short-answer type questions which will cover the entire syllabus and will carry 27 marks in all. There being no internal choice in this section, each short-answer type questions will carry 3 marks. Candidates are required to attempt two questions each from the Sections A and B and the entire Section C. The candidates are required to give answer of each short-type question in 50 words i.e. in 7-10 lines.
- 3. If there is a question on notes, the choice offered in such question should at least be fifty percent.
- 4. The wording of the questions should be simple and easily understandable by an average student. There should be no vagueness.
- 5. The number of questions based upon quotations should not exceed two in a question paper.
- 6. The general standard of the questions should cater to the different intellectual levels average, above average and below average.
- 7. Each paper is of 75 marks and three hours duration and 25 marks are of internal assessment.

NOTE: The paper setter should keep in view the topics specified in each paper and not the title of the paper.

Candidates are required to attempt two questions each from the sections A and B and the entire Section C

The Break-up of 25 marks for Internal Assessment (Theory Papers) is below:

Test : 10 Marks
 Class Attendance : 05 Marks
 Project Work/Assignment/Seminar/Field : 10Marks

Total Marks : 25 Marks

For private Students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 16 marks each. Section C will consist of 9 short-answer type questions, covering the entire syllabus, of 4 marks each and will carry 40 marks in all. (9×4=36 Marks)

Instructions for the candidates (for all papers)

Candidates are required to attempt two question each from the Section. A & B of the question paper and the entire section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SECTION-A

- 1. Chiang Kai-Shek's rise to power: Sino-Japanse Relations 1912-26.
- 2. Kuomintang (Communist Split of 1927, establishment of Nationalist government in China.
- 3. Mao-Tse-Tung and the Communist Party, its organization, ideology and role.
- 4. The Chinese Revolution of 1949.

SECTION-B

- 5. Political and Social condition of Japan in the first half of 20th century
- 6. The Washington Conference and its Achievements.
- 7. Growth of Militarism in Japan
- 8. Japan and Second World war

SECTION -C

For Regular and Distance Education Students Nine short answer questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. These questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer of these questions will be of 50 words i.e. 7-10 lines and will carry 3 marks each. Thus, the total marks for these questions will be 27.

For private Students, Nine short answer type questions will be set from the entire syllabus. The candidate will attempt all the 9 questions. The questions will be based upon terms, concepts, institutions and historical sources within the purview of the syllabus. The answer to these questions will be in 50 words i.e. 7-10 lines and will carry 4 marks each. $(9\times4=36 \text{ Marks})$.

Essential Books:

1.	Mc Alcavy,H	The Modern History of China
2.	Vinacke, H.M.	History of the Far East In Modern Times.

3. Clyde and Beers The Far East.

4. Wright, M.(ed) The Chinese Revolution: The First Phase
5. Macleam Political History of Japan

6. Lan Nish Japan- A Short History

7. ਹੈਰਲਡ ਐਮ. ਵਿਨਾਇਕ ਦੂਰ ਪੂਰਬ ਦਾ ਆਧੁਨਿਕ ਇਤਿੰਹਾਸ (ਐਸ.ਐਸ. ਸੋਢੀ, ਅਨਵਾਦਕ)

Reference Books:

Li Chien Nung The Political History of China
 Sharmum & Schell Republican China
 Sharmum & Schell Imperialist China

4. Wright,M.(ed) The Chinese Revolution: The First Phase.

5. Reischwer, Edwin Japan and its History

6. Ten Chung. China and Brave New World - A Study of the

Origins of the Opium War 1840-42.