Teaching Plan
BA History (H)
Paper: History of India VIII 1600-1750
Semester: IV
Session: July 2020- June 2021
Teacher Name: Dr. Jaspal Singh

SYLLABUS
I. Sources (03 Weeks)
[a] Persian histories, memoirs: Jahangirnama; Maasir-i Alamgiri
[b] Travelogues: Bernier, Manucci
[c] Vernacular literary cultures: Mangalkavya and Rekhta
II. Political alliances and state formation (3 Weeks)
[a] Mughal Conquest and limits of expansion: Deccan
[b] Issues in the wars of succession
[c] Rajput political culture and state formation: Eastern Rajasthan
[d] Marathas: Shivaji and expansion under the Peshwas
III. Religion, society and the state (3 Weeks)
[a] Religious and intellectual ferment: Sikh, Vallabhi and Dara Shukoh
[b] Reassessing Aurangzeb: Jaziya, temple grant, music and relations with the Sikh
 Gurus
IV. Political culture (2 Weeks)
[a] Mughal courtly culture: Umara; Haram; Mirzanama
[b] Shahjahanabad
[c] Mughal painting: allegory and symbolism under Jahangir and Shah Jahan
[d] Rajput paintings
V. Society and economy (2 Weeks)
[a] Understanding agrarian environment: forest, tribes, migrant communities
[b] Indian Oceanic trade; European commercial enterprise – Kerala, Coromandel Coast; western
India
[c] Crafts and technologies
VI. Interpreting the 18th Century (2 Weeks)
ESSENTIAL READINGS
• Alam, M. and S. Subrahmanyam,eds. The Mughal State 1526-1750. New Delhi: Oxford
University Press, 1998.
• Alavi, S. ed. The Eighteenth Century in India. New Delhi: Oxford University Press,
2002.
• Ali, Athar. The Mughal Nobility under Aurangzeb. New edition, New Delhi: Oxford
University Press 1997.
• Asher, C. Architecture of Mughal India. Cambridge: Cambridge University Press, 1992.
• Beach, M.C. Mughal and Rajput Paintings. The New Cambridge History of India
Vol.1.3, Cambridge: Cambridge University Press, 1992.
• Bhargava, M., ed.The Decline of the Mughal Empire. New Delhi: Oxford University
Press 2014.
• Blake, S. Shahjahanabad: The Sovereign City in Mughal India 1639-1739. New Delhi:
Cambridge University Press, 1993.
• Brown, K. B. “Did Aurangzeb Ban Music? Questions for the Historiography of his
Reign.” Modern Asian Studies, 41/1 (2007): 77-120.
• Chandra, S. Mughal Religious Policies, the Rajputs and the Deccan. New Delhi: Vikas
Publishing House, 1993.
• Chatterjee, K. “The Persianization of Itihasa.” Journal of Asian Studies, 67, 2 (May
2008): 513-543.
• Dalmia, V. and M.D. Faruqui, eds.Religious Interactions in Mughal India. New Delhi:
Oxford University Press, 2014.
• Gordon, S. The Marathas, 1600-1818. Cambridge: Cambridge University Press, 1993.
• Habib, I. The Agrarian System of Mughal India 1556-1707. Revised edition, New Delhi:
Oxford University Press, 1999.
• Koch, E., Mughal Art and Imperial Ideology. New Delhi:Oxford University Press 2002.
• Lal, R. Domesticity and Power in the Early Mughal World. Cambridge: Cambridge
University Press, 2005.
• Lefevre, C. “Recovering a Missing Voice from Mughal India: The Imperial Discourse of
Jahangir (r. 1605-1627) in his Memoirs.” Journal of the Economic and Social History of
the Orient, 50, 4 (2007).
• O’Hanlon, R. “Manliness and Imperial Service in Mughal North India.”Journal of the
Economic and social History of the Orient, 42, 1 (1999).
• Pollock, Sheldon, ed.Literary Cultures in History, Reconstructions from South
Asia.Berkeley: University of California Press, 2003.
• Raychaudhuri, T and I. Habib, eds. Cambridge Economic History of India, Vol. I.
Cambridge: Cambridge University Press, 1982.
• Richards, J.F. The Mughal Empire: The New Cambridge History of India, Vol. I. 5.
Reprint, Cambridge, Cambridge University Press, 2007.
• ---------------.“Norms of Comportment among Mughal Imperial Officers.” Moral Conduct
and Authority: The Place of Adab in South Asian Islam edited by Barbara D. Metcalf.
Berkeley: University of California Press, 1984.43
• Sarkar, J. A History of the Emperor Aurangzib (r. 1658-1707A.D.). Translated edn.of
Saqi Mustaid Khan’s Ma’asir-i Alamgiri. Calcutta: Royal Society of Bengal: 1947. See
“Translator’s Preface”.
• Tambiah, S.J. “What did Bernier actually say? Profiling the Mughal empire.” In History
of India 1600-1800: Selected Essays, edited byNirmal Kumar.Delhi: India Press, 2014.
• �त्रपा, रामप्रस. मग़ल साम ु ्राज्य का उत्थान और. इलाहबाद: सट्रल बु क ड, 1989.
SUGGESTED READINGS
• Alam, M. “Sikh Uprisings under Banda Bahadur, 1708-1715.” Studies in History, XLI/2,
(1979).
• Aquil R. and P. Chatterjee eds., History in the Vernacular. New Delhi: Permanent Black,
2008.
• Bhargava, M., ed.,Exploring Medieval India, Vols. I and II. New Delhi: Orient
Blackswan, 2010.
• Francois Bernier,Travels in the Mogul Empire, A.D. 1656-1668, translated, on the basis
of Irving Brock’s version of and annotated by Archibald Constable; second edition
revised by Vincent A. Smith, Delhi: Low Price Publication, 2008.
• Mehta, J. L. Advanced Study in the History of Medieval India. Medieval Indian Society
and Culture, Vol. III. Sterling Publishers.
• Dasgupta, U. ed., The World of the Indian Ocean Merchant: Collected Essays of Ashin
Das Gupta. New Delhi: Oxford University Press 2011.
• Sahai, N.P. Politics of Patronage and Protest: The State, Society and Artisans in Early
Modern Rajasthan. New York: Oxford University Press, 2006.
• Thackston, W.M., trans. & ed. The Jahangirnama: Memoirs of Jahangir, Emperor of
India. New York: Oxford University Press, 1999. (Read translator’s Preface and
Muhammad Hadi’s Preface.

[bookmark: _GoBack]Classes 120 Lectures 75 + Tutorials 45
ASSESSMENT
Internal Assessment: 25 Marks
Students will be regularly assessed for their grasp on debates and discussions covered in class. \
Two written submissions and at least one presentation will be used for final grading of the students.
Students will be assessed on their ability to engage with a sizeable corpus of readings assigned to the theme for written submissions,
 i.e. being able to explain important historical trends and tracing historiography reflected in the assigned readings.

