(corrected 2070-12-03)

TRIBHUVAN UNIVERSITY

CENTRAL DEPARTMENT OF HISTORY

KIRTIPUR

COURSE OF STUDY FOR HISTORY MASTER OF ARTS

(SEMESTER PROGRAMME)

Prepared by History Subject Committee January 2014

PROPOSED AREAS OF STUDIES IN HISTORY

Tribhuvan University Central Department of History Kirtipur, Kathmandu MA in History (Semester Course titles)

CODE	FIRST SEMESTER	Cr. hrs.	CODE	SECOND SEMESTER	Cr. hrs.
551.	Historiography and Theories of History + (Assignment)	3	556.	International History (1945-2001) + (Assignment)	3
552.	Research Methodology in History + (Case Study)	3	557	Historical Studies of Tourism + (Field Visit and Report Writing)	3
553.	Archival Science and Manuscriptology + (Field Visit + Report Writing) or Military History of Nepal + (Seminar Presentation)	3	558	Administrative History of Nepal or Legal History of Nepal + (Seminar Presentation)	3
554.	Major Events in World History up to 1945 + (Seminar Presentation)	3	559	History of Political Development in Nepal (Case Study)	3
555.	Survey of History of Nepal up to 1951 + (Term Paper Writing)	3	560	Historical Study of East Asian Nations + (Seminar Presentation)	3

Mark scheme for practicum

Attendance – 15% Class Participation 10% Assigned Work 75%

FIRST SEMESTER

CODE	FIRST SEMESTER	Cr. Hrs.
551.	Historiography and Theories of History + (Assignment)	3
552.	Research Methodology in History + (Case Study)	3
553.	Archival Science and Manuscriptology + (Field Visit + Report Writing) or Military History of Nepal + (Seminar Presentation)	3
554.	Major Events in World History up to 1945 + (Seminar Presentation)	3
555.	Survey of History of Nepal up to 1951 + (Term Paper Writing)	3

Hist. 551 : Historiography and Theories of History

Level -	MA
Term:	First Semester
Course:	Hist. 551 Historiography and Theories of History
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

The main objective of this course is to provide knowledge on the meaning of history, its types and significance of historiography. Students will learn philosophy of history, development of historiography in Europe, India and Nepal, and also various ideas associated to historical writings.

Unit I Terminological Attributes of History

- 1. Meaning and Scope of History, and Auxiliary Fields of Knowledge
- 2. Types of History [Idea of Universal History, Comparative History, Micro History, Cyclical History, Nitzsches Types of History]
- 3. Historiography and Its Significance in the Study of History

Required Readings:

- 1. Carr, E. H., What Is History?, London: Penguin Books, 1987.
- 2. Idea for a Universal History from the Cosmopolitan Perspective, www. valepress.vale.edu/vupbooks/excerpts/kant_perpetual.pdf

Unit II Philosophy of History

- 1. What is Philosophy of History?
- Vicco's Theory of Historical *Change* Voltaire's ideas on History
- 4. Hegel's Speculative Philosophy of History
- 5. Karl Marx and Historical Materialism

Required Readings:

- 1. Force, Pierre, 'Voltaire and the Necessity of Modern History,' Modern Intellectual History, 6:3, Cambridge University Press 2009, pp. 457-484.
- 2. Historical Materialism: A Socialist Analysis of the Materialist Conception of History, www.scribd.com/doc/40359831/Historical-Materialism
- 3. Macfarlan, Alan, Marc Bloch and the Historian's Craft, www.alanmacfarlane.com/TEXTS/Bloch_craft.pdf
- 4. Pompa, Leon, 'Vico's Theory of the Causes of Historical Change', Monograph Series No. 1, London: The Institute for Cultural Research, 1971.
- 5. Walsh, W. H., Philosophy of History: An Introduction, New York: Harper & Row Publishers, 1967.

Unit III Thoughts and History

- 1. Ideas and History: Positivism, Idealism, Realism, Objectivity, Revisionism, Probability, Determinism and post Modernism
- 2. Theory of Historical Narrative
- 3. Post Modernism and History

10

6

10

4. Subaltern Historiography

Required Readings:

- 1. Ankersmit, F. R., 'Historiography and Post Modernism,' *History*, Vol. 28, No. 2, May, 1989, pp. 137-153.
- 2. Ankersmit, F. R., 'Historiography and Postmodernism,' *History and Theory*, Vol. 28, No. 2, May, 1989.
- 3. Chakrabarty, Dipesh, 'Subaltern Studies and Postcolonial Historiography', *Nepantla: Views from South*, Vol. 1, no.1, 2000, Duke University Press.
- 4. Hinshaw, Virgil Jr., 'The Objectivity of History,' *Philosophy of Science*, Vol. 25, No. 1, Jan., 1958, pp. 51-58.
- 5. Hull, David L., 'Central Subjects and Historical Narratives,' *History and Theory*, Vol. 14, No. 3, Oct., 1975, pp. 253-274.
- 6. Mathew, Thomas J., 'Subalterns and Subalternness,' *Economic and Political Weekly*, Vol. 31, No. 26 (Jun. 29, 1996), pp. 1694-1695.
- 7. McCullagh C. Behan, 'The Truth of Historical Narratives,' *History and Theory*, Vol. 26, No. 4, Dec., 1987, pp. 30-46.
- 8. McCullagh, C. Behan, 'Historical Realism,' *Philosophy and Phenomenological Research*, Vol. 40, No. 3, Mar., 1980, pp. 420-425.
- 9. Wall, Byron E., How John Venn's Attempt to Refute Hhistorical Determinism with ..., www.yorku.ca/bwall/venn-attempt-to-refute-determinism.pdf
- 10. Williamson, G. I., Historical Revisionism, www.nethtc.net/~giwopc/documents/HistoricalRevisionism

Unit IV Historiography of Europe

- 1. Characteristic Features of :
 - a. Hellenic and Roman Historiography
 - b. Christian Historiography
 - c. Renaissance Historiography
 - d. Enlightenment Historiography
 - e. Modern European Historiography $(15^{th} 18^{th} C)$
 - f. Germans and the Idea of Scientific History

Required Readings

- 1. Berlin, Isaiah, 'History and Theory: The Concept of Scientific History,' *History and Theory*, Vol. 1, No. 1, 1960, pp. 1-31.
- 2. Holt, W. Stull, 'The Idea of Scientific History in America,' *Journal of the History of Ideas*, Vol. 1, No. 3, Jun., 1940, pp. 352-362.
- 3. Iggers, George G., New Directions in European Historiography, London: Methuen, 1985.

Unit V Historiography of Nepal and India

- 1. Development of Indian Historiography British and Native Schools
- 2. Nepalese Historiography
 - a. Myth and Facts in Practice of History
 - b. Brief Survey of Trends of Nepalese Historiography
 - c. Weaknesses and Problems in History Writing in Nepal

Required Readings:

- 1. Adhikari, K.K., A Brief Survey of Nepali Historiography, Kathmandu: Sahayogi Press, 1980.
- 2. Heehs, Peter, 'Shades of Orientalism: Paradoxes and Problems in Indian Historiography,' *History and Theory*, Vol. 42, No. 2, May, 2003, pp. 169-195.

6+8

References:

- 1. Burns, Robert M., 'Collingwood, Bradley, and Historical Knowledge,' *History and Theory*, Vol. 45, No. 2, May, 2006, pp. 178-203.
- 2. Croce, Benedetto, *Theory and History of Historiography*, Eng. tr. Douglas Ainslie, London: George G. Harrap & Co., 1921.
- 3. Harlaftis, Gelina et al. (ed.), The New Ways of History: Developments in Historiography, London: I. B. Tauris Publishers, 2010.
- 4. Hegel, Georg Wilhelm Friedrich, *The Philosophy of History*, Kitchener: Batoche Books, 2001.
- 5. Kraus, Christina S., John Marincola, and Christopher Pelling (eds.), Ancient Historiography and Its Contexts Studies in Honour of A. J. Woodman, Oxford: Oxford University Press, 2010.
- 6. Nietzsche, Friedrich Wilhelm, *The Use and Abuse of History*, The Library of Liberal Arts, No. 11. Indianapolis: Bobbs-Merrill, 1957.
- 7. Pitcher, Luke, Writing Ancient History: An Introduction To Classical Historiography, London: I. B. Tauris & Co, 2009.

Hist. 552: Research Methodology in History

Level -	MA
Term:	First Semester
Course:	Hist. 552: Research Methodology in History
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

This course is designed to impart basic knowledge of research methods to students and familiarize them with tools and techniques of historical research. It will facilitate students to understand and apply historical research methods and techniques independently.

Unit I **Introduction to Research Methodology**

- 1. Meaning, Definition, and Types of Research
- 2. Scientific Research Methods
- 3. Research Design
- 4. Proposal Writing

Required Readings:

- 1. Kothari, C. R., Research Methodology: Methods and Techniques, New Delhi: New Age International, 2004.
- Pant, P. R., Social Science Research, Kathmandu: Buddha Publications, 2006. 2.

Unit II **Historical Method of Research**

- 1. Meaning and Characteristics of Historical Research
- 2. Values of Historical Methods, Planning of Historical Research (selection of topics)
- 3. Defining Problems or Question
- 4. Review the Literature
- 5. Data Collection, Evaluation of Materials, Data Synthesis and Report Preparation

Required Readings:

- 1. McDowell, W. J., Historical Research: A Guide, London: Longman, 2002.
- 2. Shafer, R. J., A Guide to Historical Method, Illinois: Dorsey Press, 1969.

Unit III Sources of Historical Research

1. Primary and Secondary Sources

- 2. Primary Vs Original Source Historical Evidence: Written, Mute and Verbal (Consciously Transmitted or Unconsciously Transmitted Sources)
- 3. Quantification (with special reference to history by numbers)
- 4. Methods of Data Collection
- 5. Data Analysis

Required Readings:

- 1. Ali, B. Sheik, *History: Its Theory and Method*, Madras: Macmillan, 1993.
- 2. Gottschalk, L., Understanding History, New York: Knopf, 1950, (2nd edn.), 1968.
- 3. Shafer, R. J., A Guide to Historical Method, Illinois: Dorsey Press, 1969.
- 4. Tosh, John, The Pursuit of History, London: Longman, 1991.

Principles of Historical Criticism Unit IV

1. Reasons for the Distortion of Historical Documents

10

7

8

8

- 2. External Criticism and Internal Criticism
- 3. History and Auxiliary Chronology, Archaeology, Epigraphy, Numismatics, Philology and Linguistics, Palaeography. Diplomatics, Sigiliography

Required Readings:

- 1. Ali, B. Sheik, *History: Its Theory and Method*, Madras: Macmillan, 1993.
- 2. Gottschalk, L., Understanding History, New York: Knopf, 1950, (2nd edn.), 1968.
- 3. Sreedharan, E., *A Manual of Historical Research Methodology*, Trivendrum: Centre of South Indian Studies, 2007.

Unit V The Art of Research Writing

10

- 1. Collection of Materials Plus Bibliographical Aids
- 2. Materials for Notes; Organisation of Materials and Their Evaluation
- 3. The Art of Writing; Citation and Bibliography; Use of Quotation; Referencing Electronic Sources; Revising and Organising Research Work
- 4. Typography: Font, Size, Margin, Spacing of Paragraph

Required Readings:

- 1. McDowell, W.J., Historical Research: A Guide, London: Longman, 2002.
- 2. Pant, P. R., Social Science Research, Kathmandu: Buddha Publications, 2006.
- 3. Shafer, R. J., A Guide to Historical Method, Illinois: Dorsey Press, 1969.

References:

- 1. Aydelotte, W. O., *Quantification in History*, Boston: Addison-Wesley, 1971.
- 2. Brazhun, J. and Groff, H. F., *The Modern Researcher*, Harcourt: Brace Jovanovich, 1972.
- 3. Brundage, Anthony, *Going to the Sources: A Guide to Historical Research and Writing*, Sussex: John Wiley and sons, 2013.
- 4. Carr, E. H. *What Is History*? London: Penguin Books, 1987.
- 5. Floud, Roderick, An Introduction to Quantitative Methods for Historians, London: Methuen, 1970.
- 6. Gottschalk, L., et al, The Use of Personal Documents in History and Sociology, Bulletin 53, 1954, SSRC, New York.
- 7. Hockett. H. C., *The Critical Methods in Historical Research and Writing*, New York: Macmillan, 1964.
- 8. Kerlinger, Fred N., *Foundation of Behavioural Research*, (3rd edn.), Bangalore: Prism Books, 1995.
- 9. Krishnashwami, O. R. and, M. Ranganathan, *Methodology of Research in Social Sciences*, Mumbai: Himalaya Publishing House, 2008.
- 10. Kuppurum, G. and K. Kummudamini, *Methods of Historical Research*, New Delhi: Sundeep Prakashan, 2002.
- 11. Phillips, Bernard S., Social Research, New York: McMillan, 1991.
- 12. Turabian, Kale L., A Manual of Writers of Term Papers, Theses and Dissertations, 6th Revised Edition, Chicago: University of Chicago Press, 1996.
- 13. Young, P. V., *Scientific Social Surveys and Research*, New Delhi: Princeton Hall, 1984.

Hist. 553 A: Archival Science and Manuscriptology

9

Level	MA
Term	First Semester
Course	Hist. 553 A Archival Science and Manuscriptology
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

The objective of this course is to provide students with general knowledge on archives that will help them to pursue researches on various historical themes. After completion of this course, students will gain knowledge on archives, preservation of archival material and manuscripts. They will also know about historical development of archive and its holding in Nepal.

Unit I Theory and Practice of Archives

15

- 1. Archival History, Theory and Practices
- 2. Types of Archives
- 3. Archival Material
 - a. Document
 - b. Written and Electronic/Digital Records
 - c. Record System [active/inactive]
 - d. Retention and Appraisal
 - e. Management of Records [Tools]
- 4. Archival Research Use of Archives and Development of Knowledge

Required Readings:

- 1. Basu, Ratna and Karunasindhu Das (eds.), *Aspects of Manuscriptology*, Kolkata: The Asiatic Society, 2009.
- 2. Cunningham, Sean, Archive Skills and Tools for Historians, www.history.ac.uk/makinghistory/resources/articles/archive_skill
- 3. Dunbar, Anthony W., 'Introducing Critical Race Theory to Archival Discourse: Getting the Conversation Started', *Archival Science*, 6, 2006, pp. 109-129.
- 4. Furne, Jonathan, 'Conceptual Analysis: A Method for Understanding Information as Evidence and Evidence as Information', *Archival Science* 4, 2004, pp. 233-265.
- 5. Imanoff, Marlene, 'Theories of the Archive from Across the Disciplines,' *Libraries and the Academy*, Vol. 4, No. 1, Johns Hopkins University Press, 2004, pp. 9-25.
- 6. Loewen, Candace, 'The Evolution, Application, and Future of Macro Appraisal', *Archival Science*, 5, 2005, pp. 93-99.
- 7. Schellenberg, T. R., *Modern Archives Principles and Techniques:* Chicago: The Society of American Archivists, 1996.
- 8. Schellenberg, T. R., The Appraisal of Modern Records, NARA Bulletin #8, 1956, www.archives.gov/research/alic/reference/archives-resources/appraisal-of-records.html
- 9. Tamble, Donato, 'Archival Theory in Italy Today', *Archival Science*, 1: 2001, pp. 83-100.
- 10. The Archival Paradigm: The Genesis and Rationales of Archival Principles, www.clir.org/pubs/reports/pub89/archival.htm

Unit II Preservation of Archives

1. Records Preservation and Preservation Management

- 2. Archive Buildings
- 3. Documents Conservation and Treatment

Required Readings:

- 1. Fahey, Mary, *The Care and Preservation of Archival Materials*. www.thehenryford.org/research/caring/materials.aspx
- 2. Koltun, Lilly, 'The Architecture of Archives: Whose Form, What Functions?,' *Archival Science*, 2: 2002, pp. 239-261.
- 3. *Managing Archives: A Procedures Manual*, London: International Records Management Trust, 1999.

Unit III Development of Archives in Nepal

1. Historical Survey of Records and Books in Nepal

- a. Traditional Texts and Manuscript Culture
- b. Government Records
- c. Public Libraries and Records
- d. Manuscript Repositories

2. National Archives

- a. Archives Preservation Act 1989
- b. National Archives and Its Holdings
- c. Management and Archival Activities

Required Readings:

- 1. Archives Preservation Act 1989 [अभिलेख संरक्षण सम्बन्धी ऐन २०४६]
- 2. Rana, S. M, 'Development of National Archives in Nepal,' *Abhilekh*, 9:9, 2048 BS., pp. 122-124.
- 3. Singh, Griha Man, 'Preservation of Writing Materials in the National Archives of Nepal', *Abhilekh*, 13:13, 2052 B.S., pp. 84-102.
- 4. 'Archival Security: Problems of Conservation', Abhilekh, 11:11, 2050 BS, pp. 104-109.
- 5. डंगोल, बलरामदास, 'अभिलेख, राष्ट्रिय अभिलेखालय र नेपाल,' अभिलेख, २:२, २०४१

Unit IV Manuscriptology

- 1. Introduction to Manuscriptology and Paleography
- 2. Manuscripts Writing Materials [Palm Leaf, Birch bark, Paper]; Form, Parts, Content
- 3. Nepalese Manuscripts Introduction and significance
- 4. Digitization of Manuscript

Required Readings

- 1. Berkwitz, Stephen C., Juliane Schober, and Claudia Brown (eds.), *Buddhist Manuscript Cultures Knowledge, Ritual, and Art*, London: Routledge, 2008.
- 2. Bülow, Anna E. and Jess Ahmon, *Preparing Collections for Digitization*, London: Facet Publishing, 2011.
- 3. Thapa, Shanker, *Buddhist Sanskrit Manuscripts of Nepal*, Seoul: Minjoksa Publishing Co., 2005.

References:

- 1. Blouin, Francis X. Jr. and William G. Rosenberg (eds.), *Archives, Documentation, and Institutions of Social Memory Essays from the Sawyer Seminar*, Ann Arbor: The University of Michigan Press, 2007.
- Buckland, Michael, 'What is a Document?,' *Journal of American Society for Information Science*, 48:9, 1997, pp. 804-809. www.sims.berkeley.edu/~buckland/whatdoc.html

10

- 3. Craven, Louise (ed.), *What Are Archives?- Cultural and Theoretical Perspectives: A Reader*, Franham: Ashgate Publishing, 2008.
- 4. Dearstyne, Bruce W., 'What is the Use of Archives? A Challenge for the Profession,' *American Archivist*, 50, Winter 1987, pp. 76-78.
- 5. Kerstin, Abukhanfusa (ed.), *The Concept of Record: Second Stockholm Conference on Archival Science and the Concept of Record, 30-31 May 1996*, Stockholm: Riksarkivet, 1998.
- Managing Records During the Active and Inactive Stages of the Records Life Cycle, Wisconsin State Department of Administration, 1997., www.doa.state.wi.us/facts_view.asp?factid=13
- 7. Records Management Tools, U.S. Environmental Protection Agency, <u>www.epa.gov/records/tools/index.htm</u>
- 8. Records Retention and Disposal Policy for Western Michigan University. <u>www.wmich.edu/library/archives/disposal.php</u>
- 9. Schellenberg ,Theodore R., Principles of Arrangement, NARA Information paper No. 18, 1951, <u>www.archives.gov/research/alic/reference/archives-resources/principles-of-arrangement.html</u>
- 10. Schellenberg, T. R., 'Archival Principles of Arrangement,' *American Archivist*, Vol. 24:1, Jan 1961. <u>www.archivists.metapress.com/content/l330351406231083/fulltext.pdf</u>
- 11. Shepherd, Elizabeth, *Archives and Archivists in 20th Century England*, Franham: Ashgate Publishing Limited, 2009.
- 12. Using Archives: A Practical Guide for Researchers, National Archive of Canada, <u>www.collectionscanada.ca/04/0416_2.html</u>
- 13. Woodward, Eddie, 'Social History and Local Records: Historical Methods, Archival Theory, and the Library of Virginia,' *Journal of Archival Organization*, 6:1-2, 2008, pp. 81-101.
- 14. डंगोल, बलरामदास, अभिलेख बन्दोबस्तको सिद्धान्त र राष्ट्रिय अभिलेखालय, काठमाण्डौः रमादेबी, वि.सं. २०४४ ।

Hist. 553 B - Military History of Nepal

Level	MA
Term	First Semester
Course	Hist. 553 B - Military History of Nepal
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60/Practical 40]
Pass Marks	40

Course Objectives:

The course helps students know about the contribution of Nepalese army in nationbuilding as well as their role in international peace-keeping. The course consists of history of military historiography, principles of war, major battles, its consequences, strategies, and administration of Nepalese army.

Unit-I Introduction to Military History

- 1. Definition and Scope of Military History
- 2. Historiography of Military History in Nepal
- 3. Importance of Studying Military History
- 4. Sources of Military History
- 5. Overview on Principles of War and Strategy

Required Readings:

- 1. Mallick, P. C., *Principles of War, Time for Relook*, New Delhi: K. W. Publishers, 2009.
- 2. Morillo, Stephen and Michale F. Pavkovic, *What is Military History?*, Malden: Polity Press, 2013.

Unit- II Military Organization in Nepal

- 1. Military System of Ancient and Medieval Times
- 2. Growth of Military Organization in Modern Times
- 3. Major Departments; Military Hierarchy and Functionaries; Laws and Regulations
- 4. Modern Military Policy and System of Nepal

Required Readings:

- पंगेनी, भवेश्वर, नेपाली सेना सम्बन्धी ऐन वि.सं. २००९-२०६३, काठमाण्डौ: श्रद्धास्रष्टा प्रकाशन, वि.सं. २०६९ ।
- 2. मानन्धर, त्रिरत्न र अरु, नेपाली सेनाको इतिहास, काठमाण्डौ: नेपाली जंगी अड्डा, वि.सं. २०६९ ।
- 3. वैद्य, तुलसी राम र अरु, नेपालको सैनिक इतिहास (भाग-२), काठमाण्डौ: नेपाली जंगी अड्डा, वि.सं. २०६४ ।
- 4. शर्मा, शिव प्रसाद र अरु, नेपालको सैनिक इतिहास, काठमाण्डौः शाही नेपाली जंगी अडडा, वि.सं. २०४९ ।

Unit- III Major Wars Fought by the Nepalese Army

- 1. Principles of War
- 2. War Strategies and its Nature
- 3. Nepal-Tibet (China) Wars of 1788-89 and 1791-92; Third Nepal-Tibet Wars of 1855-56; Anglo-Nepal War (1814-16)

12

10

8

- 1. Chaudhary, K. C., Anglo-Nepalese Relations: From the Earliest Times of the British Rule in India till the Gorkha War, Calcutta: Sri Dinesh Chandra Bose, 1960.
- 2. Husain, Asad, British India's Relations with the Kingdom of Nepal, London: George Allen and Unwin, 1970.
- 3. Mishra, T. P., *Taming of Tibet*, Jayapur: Nirala Publications, 1993.
- 4. Ramakant, Indo-Nepal Relations 1816-1877, New Delhi: S. Chand and Co., 1968.
- 5. Rose, Leo E., Nepal: Strategy for Survival, Delhi: Oxford University Press, 1973.
- 6. Uprety, P. R., *Nepal-Tibet Relations 1850-1930*, Kathmandu: Puga Nara, 1980.

Unit- IV Contribution of Nepalese Army in International Arena

- 1. Indian Revolt of 1857
- 2. First World War (1914-1918)
- 3. Afghan War (1919)
- 4. Second World War (1939-1945)
- 5. Hyderabad Issue (1948)
- 6. Nepalese Army and International Peace-keeping Mission

Required Readings:

- 1. Uprety, P. R., *Nepal: A Small Nation in the Vortex of International Conflicts,* Kathmandu: Pu Gomi, 1984.
- २. मानन्धर, त्रिरत्न र अरु, नेपाली सेनाको इतिहास, काठमाण्डौः नेपाली जंगी अड्डा, वि.सं. २०६९ ।
- ३. शर्मा, शिवप्रसाद र अरु, *नेपालको सैनिक इतिहास*, काठमाण्डौः शाही नेपाली जंगी अड्डा, वि.सं. २०४९ ।

Unit- V Civil - Military Relations in Nepal

- 1. Humanitarian and Welfare Work of Nepalese Army
- 2. Nepalese Army and Development Works
- 3. Nepalese Army in Internal Peace-keeping

Required Readings:

- 1. मानन्धर, त्रिरत्न र अरु, नेपाली सेनाको इतिहास, काठमाण्डौः नेपाली जंगी अड्डा, वि.सं. २०६९.
- बस्न्यात, प्रेम सिंह, नेपालमा तिब्बती शरणार्थीहरुको प्रवेश तथा खम्पा बिद्रोह, काठमाण्डौ: प्रगती पुस्तक सदन, वि.सं. २०६४।
- 3. शर्मा, सधीर (सम्पा.), नेपाली सेना नागरिक नियन्त्रणको चुनौती, काठमाण्डौ: मार्टिन चौतारी, वि.सं. २०६७।
- 4. शर्मा, शिवप्रसाद र अरु, नेपालको सैनिक इतिहास, काठमाण्डौ: शाही नेपाली जंगी अड्डा, वि.सं. २०४९ ।

References

- 1. Clausewitz, On War, New Delhi: Nataraj Publishers, 2013.
- 2. Collins, John M., *Military Strategy, Principles, Practices and Historical Perspectives,* Virginia: Brassey's Inc., 2002.
- 3. Gat, Azar, A History of Military Thought, From Enlightenment to Cold War, New York: Oxford University Press, 2001.
- 4. Gray, Collin S., Modern Strategy, New York: Oxford University Press, 1999.
- 5. Hamal, Laxman B., *Military History of Nepal*, Kathmandu: Sharda Pustak Mandir, 1995
- 6. Hart, B. H. Liddell, *Strategy*, New York: Meridian, 1991.
- 7. Huntington, Samuel P., *The Soldier and the State: The Theory and Politics of Civil-Military Relations*, Cambridge: Harvard University Press, 2008.
- 8. Khanduri, C. B., *The Rediscovered History of Gorkhas*, Delhi: Gyan Sagar Publication, 1997.
- 9. Manandhar, Tri Ratna, *Some Aspects of Rana Rule in Nepal*, Kathmandu: Purnadevi Manandhar, 1983.
- 10. Manandhar, Vijay Kumar, A Comprehensive History of Nepal-China Relations up to 1955 A.D., Vols. I & II, New Delhi: Adroit Publishers, 2004.

8

- 11. Mehata, Ashok K., *The Royal Nepalese Army: Meeting the Maoist Challenge*, New Delhi: Rupa & Co., 2005.
- 12. Pemble, John, *Britain's Gurkha War: The Invasion of Nepal 1814-1816*, South Yorkshire: Frontline Books, 2009.
- 13. आचार्य, बाबुराम, श्री ४ वडामहाराजा पृथ्वीनारायण शाहको जीवनी, (भाग १-४), काठमाण्डौ: साभा प्रकाशन, वि.सं. २०६१ ।
- 14. खत्री, टेक बहाद्र, शाही नेपाली सेनाको इतिहास, काठमाण्डौः शारदा क्मारी, वि.सं. २०४१ ।
- 15. पन्त, दिनेशराज, गोरखाको इतिहास (भाग १-४), काठमाण्डौ: लेखक, वि.सं. २०४१, २०४३, २०४५ र २०५०।
- 16. पंगेनी, भवेश्वर, *नेपालको सैनिक इतिहास: श्री काली बहादर गण*, काठमाण्डौ: वि.सं. २०६९ ।
- 17. बिष्ट, सोमध्वज, शाही सैनिक इतिहास, काठमाण्डौः नारायण जंग र नरेन्द्रमान, वि.सं. २०२०।
- 18. मिश्र, तीर्थ प्रसाद, अंग्रेज भोट विवादमा नेपालको भूमिका, काठमाण्डौ: समिता पाखरेल, वि.सं. २०५४।
- 19. मिश्र, तीर्थ प्रसाद, नेपाल भोट विवादमा ग्याल्बो काण्ड, काठमाण्डौ: बंशमिसा प्रकाशन, वि.सं. २०५३।
- 20. मानन्धर, त्रिरत्न, *नेपाल भोट विवाद*, काठमाण्डौ: नेपाल र एशियाली अन्सन्धान केन्द्र, वि.सं. २०४१ ।

Hist. 554 : Major Events in World History up to 1945

Level	MA
Term	First Semester
Course	Hist. 554- Major Events in World History up to 1945
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60/Practical 40]
Pass Marks	40

Course objectives:

The general objective of this course is to give students knowledge on major events of World History. At the end of the Semester, students will be able to know about selected aspects of American and European history.

Unit I American and European History

1. The President of the United States of America: George Washington

- 2. The Civil War in America: 1861-65
- 3. The Fall of Bastille, the March of Women to Versailles and the Reign of Terror
- 4. The Concordat: The Civil Code of Napoleon

Required Readings:

- 1. Gottschalk, Louis R., *The Era of the French Revolution*, Delhi: Surjeet Publication, 1979.
- 2. Grant, A. J. and H. Temperley, *Europe in the Nineteenth and Twentieth Centuries* 1789-1950, Britain: Longman Group, 1980.
- 3. Sellers, Charles, Henry May and Neil R. McMillan, A Synopsis of American *History*, Vols. I, II, An Indo-American Cooperative, n d.

Unit II World Order and the Rise of Nationalism in Europe

- 1. Metternich and the World Order
- 2. Bismarck's Policy of 'Blood and Iron'
- 3. Cavour's Diplomacy, (Mazzini's inspiration and Garibaldi's sword)

Required Readings:

- 1. Thomson, David, Europe Since Napoleon, London: Penguin Books, 1990.
- 2. Kissinger, Henry, Diplomacy, London: Simon and Schuster, 2001.

Unit III World War and Revolution

- 1. The First World War (Assassination of Arch Duke Francis Ferdinand)
- 2. Lenin and the Bolshevik Revolution
- 3. The League of Nations

Required Readings:

- 1. Taylor, A. J. P., *The Struggle for Mastery in Europe 1848-1918*, Oxford: Oxford University Press, 1954.
- 2. Hill, Christopher, Lenin and the Russian Revolution, London: Penguin Books, 1971.
- 3. Fay, S. B., Origins of the World War, Delhi: Eursia, 1965.

15

12

11

Unit IV Rise of Dictators and Second World War

- 1. Hitler's Foreign Policy
- 2. Mussolini and Fascism
- 3. Stalin and Second World War
- 4. Defeat of the Dictators and End of the Second World War

Required Readings:

- 1. Bullock , Alan, Hitler: A Study in Tyranny, London: Penguin Books, 1963.
- 2. Deankin, F. W., The Last Days of Mussolini, London: Penguin Books, 1962.
- 3. Kaushik, Karuna, *History of Communist Russia 1917-1991*, New Delhi: Macmillan India, 2006.

References:

- 1. Coll, Steve, *Ghost Wars The Secret History of the CIA*, *Afghanistan and Bin Laden, from the Soviet Invasion to September 10, 2001*, London: Penguin Books, 2004.
- 2. Keegan, John, The First World War, London: Hutchinsen, 1998.
- 3. Kissinger, Henry, *The World Restored: Metternich, Castlereagh and the Problem of Peace 1812-22*, New York: Universal Library, 1964.

Hist. 555: Survey of History of Nepal up to 1951

Level	MA
Term	First Semester
Course	Hist. 555 - Survey of History of Nepal up to 1951
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course objectives:

The objective of this course is to make a general survey of the political history of Nepal up to 1951. This course aims to impart basic knowledge of political events of Nepal from ancient to modern period.

Unit I. Ancient and Medieval Period

14

- 1. Brief Introductory History of Ancient Nepal
- 2. Brief Note on Early Medieval Period
- 3. Brief Note on Later Medieval Period
- 4. Brief History of Rise and Development of Regional States in Western and Eastern Nepal

Required Readings:

- 1. Jha, Hit Narayan, The Licchavis, Varanasi: Chowkhamba Publications, 1970.
- 2. Joshi, Hari Ram, Pages of the Forgotten Past, Lalitpur: Sushil Ram Joshi, 1998.
- 3. Shah, Rishikesh, Ancient and Medieval Nepal, New Delhi: Manohar Publications, 1992,
- ४ रेग्मी, जगदीशचन्द्र, लिच्छवी इतिहास, काठमाडौँ: नेपाल र एशियाली अनुसन्धान केन्द, वि.सं. २०५४ ।

Unit II. Unification and Consolidation of Nepal (1742-1816)

11

1. Role of Kings, Regents and Courtier

- a. Prithivi Narayan Shah
- b. Pratap Singh Shah
- c. Rajendra Laxmi
- d. Ran Bahadur Shah
- e. Bahadur Shah
- f. Bhim Sen Thapa

Required Readings:

- 1. Regmi, D. R., Modern Nepal, 2 Vols., Calcutta: Firma K.L. Mukhopadhayaya, 1975.
- 2. Stiller, Ludwig F., *The Rise of the House of Gorkha*, Ranchi: Patna Jesuit Society. 1975.
- 3. Vaidya, T. R., Advanced History of Nepal, New Delhi: Anmol Publications, 1994.

Unit III. Court Politics (1775-1806) and Political Instability (1837-1846)

1. Familial Feuds in the Shah Dynasty

- 2. Rise and Fall of Thapas and Pandeys
- 3. Queens and Political Instability

Required Readings:

- 1. Regmi, D. R., Modern Nepal, 2 Vols., Calcutta: Firma K. L. Mukhopadhayay. 1975.
- 2. Vaidya, T. R., Advanced History of Nepal, New Delhi: Anmol Publications, 1994.
- 3. Whelpton, John, Kings, Soldiers and Priests, New Delhi: Manohar Publications, 1992.

Unit IV. Rise and Fall of the Ranas

- 1. Establishment and Consolidation of the Rana Regime
- 2. Conspiratorial Politics of the Ranas
- 3. Role of socio-political groups in anti-Rana Movement

Required Readings:

- 1. Amatya, Shaphalya, Rana Rule in Nepal, Delhi: Nirala Publications, 2004.
- 2. Sever, Adrian, Nepal Under the Ranas, Delhi: Oxford and IBH Publishing Co., 1993.
- 3. Whelpton, John, A History of Nepal, London: Cambridge University Press, 2005.

References:

- 1. Adhikari, Suryamani, The Khasa Kingdom, Jaipur: Nirala Publications, 1988.
- 2. Das, Basudevlal, The Senas of Makawanpur, Birgunj: Bharati Nilaya. 2010.
- 3. Jain, M. S., *The Emergence of A New Aristocracy in Nepal*, Agra: Sri Ram Mehra, 1972.
- 4. Joshi, Shankar Lal, Amsuvarma and His Times, New Delhi: Anmol Publications, 1989.
- 5. Manandhar, Tri Ratna, Nepal: The Years of Trouble, Kathmandu: Purna Devi Manandhar, 1986.
- 6. Pandey, Ram Niwas, Making of Modern Nepal, Jaipur: Nirala Publications, 1997.
- 7. Regmi, D. R., Ancient Nepal, Calcutta: Firma K.L. Mukhopadhayay, 1960.
- 8. Regmi, D. R., Medieval Nepal, Part I, Calcutta: Firma K.L. Mukhopadhayay, 1965.
- 9. Regmi, D. R., Medieval Nepal, Part II, Calcutta: Firma K.L. Mukhopadhayay, 1966.
- 10. Slusser, Mary Shepherd, *Nepal Mandala*, 2 Vols., Princeton: Princeton University Press, 1983.
- 11. Uprety, Prem R., *Political Awakening in Nepal*, New Delhi: Commonwealth Publishers. 1992.
- १२. आचार्य, बाबुराम, श्री ४ बडामहाराजाधिराज पृथ्वीनारायण शाहको संक्षिप्त जीवनी (भाग १-४), काठमाडौँ: साफा प्रकाशन, वि.सं. २०६१।
- १३ खनाल, मोहनप्रसाद, सिमरौनगढको इतिहास, काठमाडौँ: नेपाल र एशियाली अध्ययन केन्द्र, वि.सं. २०५६ ।
- १४ नेपाल, ज्ञानमणि, नेपालको महाभारत, काठमाडौँ: साफा प्रकाशन, वि.सं. २०५२।
- १४ नेपाली, चित्तरञ्जन, श्री ४ रणबहादुर शाह, काठमाडौँ: मेरी राजभण्डारी, वि.सं. २०२० ।
- १६ नेपाली, चित्तरञ्जन, जनरल भीमसेन थापा र तत्कालीन नेपाल, काठमाडौँ: रत्नपुस्तक भण्डार वि.सं. २०२२ ।
- १७ वज्राचार्य, धनवज्र, लिच्छविकालका अभिलेख, काठमाडौँ: नेपाल र एशियाली अध्ययन संस्थान, वि.सं. २०३०।
- १८ सुवेदी, राजाराम, *कर्णाली प्रदेशको मध्यकालीन इतिहास,* काठमाडौँ: साभा प्रकाशन, वि.सं. २०५४ ।
- १९ सुवेदी, राजाराम, वाइसी राज्यको ऐतिहासिक रुपरेखा, काठमाडौँ: नेपाल र एशियाली अध्ययन केन्द्र, वि.सं. २०५५

SECOND SEMESTER

CODE	SECOND SEMESTER	Cr. Hrs.
556.	International History (1945-2001) + (Assignment)	3
557	Historical Studies of Tourism + (Field Visit and Report Writing)	3
558	A. Administrative History of Nepal or	3
	B. Legal History of Nepal + (Seminar Presentation)	
559	History of Political Development in Nepal + (Case Study)	3
560	Historical Study of East Asian Nations + (Seminar Presentation)	3

Mark scheme for practicum

Attendance – 15% Class Participation 10% Assigned Work 75%

Hist. 556 - Major Events of International History 1945-2001

Level	MA
Term	First Semester
Course	Hist. 556 - Major Events of International History 1945-2001
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

General objective of this syllabus is to impart knowledge on various aspects of International History focusing on post - World War scenario up to the conflict in Afghanistan.

Unit I Post - World War II: The Cold War Crisis

- 1. The Origins of UNO and Its Organs
- 2. Recovery of Europe after the War: The Marshall Plan
- 3. The Berlin Crisis of 1948-49, 1961
- 4. The Cuban Missile Crisis of 1962

Required Readings:

- 1. Kissinger, Henry, *Does America Needs A Foreign Policy?*, London: Simon & Schuster, 2001.
- 2. McWilliams, Wayne C. and Harry Piotrowski, *The World Since 1945*, New Delhi: Viva Books, 2012.

Unit II Nationalism and End of Colonialism

- 1. The French in Vietnam and the Battle of Dien Bien Phu
- 2. The US Policy in Vietnam and Its Defeat, Vietnam Unified
- 3. The Birth of Israel State and the Arab-Israel Wars
- 4. Decolonization in Africa: The British, French in Algeria, Belgian and Portuguese Departures from African Continent

Required Readings:

- 1. Best, Antony, et al, International History of the Twentieth Century and Beyond, London: Routledge, 2009.
- 2. Hobsbawm, Eric, *The Age of Extremes: A History of the World*, New York: Vintage, 1996.
- 3. Williams, Wayne C. and Harry Piotzowski, *The World Since 1945*, New Delhi: Viva Books, 2012.

Unit III Communist World after Stalin

- 1. Khrushchev and De-Stalinization of Russia
- 2. Sino-Soviet Split and Its Impact on the Communist World
- 3. Mikhail Gorbachev: Glasnost and Perestroika
- 4. The End of Soviet Union

Required Readings:

1. Brown, Archie, The Rise and Fall of Communism, London: Bodlley Head, 2009.

12

12

- 2. Hobsbawm, Eric, *The Age of Extremes: A History of the World*, New York: Vintage, 1996.
- 3. Service, Robert, Comrades: Communism: A World History, London: Pan Books, 2008.

Unit IV Clash of Civilization: A New World Order

12

- 1. The Iran-Iraq War 1980
- 2. The Gulf War 1990
- 3. Terrorism: Al-Qaeda and the September 11, 2001 attack on US
- 4. USSR, US and Afghanistan Till 2001

Required Readings:

- 1. Best, Antony *et al*, *International History of the Twentieth Century and Beyond*, London: Routledge, 2009.
- 2. Hobsbawm, Eric, *The Age of Extremes: A History of the World*, New York: Vintage, 1996.
- 3. Huntington, Samuel P., *The Clash of Civilization and the Remaking of World Order*, New Delhi: Penguin Books, 1997
- 4. Kissinger, Henry, *Does America Needs A Foreign Policy?*, London: Simon & Schuster, 2001.
- 5. McWilliams, Wayne C. and Harry Piotzowski, *The World Since 1945*, New Delhi: Viva Books, 2012

References:

- 1. Beahr, P. and L. Gordenker, *United Nations at the End of 1990s*, London: MacMillan, 1999.
- 2. Coll, Steve, *Ghost Wars The Secret History of the CIA, Afghanistan and Bin Laden, from the Soviet Invasion to September 10, 2001,* London: Penguin Books, 2004.
- 3. Hobsbawm, Eric, *Nations and Nationalism Since 1780*, London: Cambridge University Press, 1991.
- 4. Ulam, A., *The Communist: The Story of Power and Lost Illusions 1948-1991*, New York: Scribner, 1992.
- 5. Westad, O. A. (ed.), Reviewing the Cold War, London: Frank Cass, 2000.

Hist. 557: Historical Studies of Tourism

Level	MA
Term	First Semester
Course	Hist. 557: Historical Studies of Tourism
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

This course is designed to acquaint the students with the growing importance of tourism for the economic development of the country like Nepal. The main objective of this course is to make students able to understand comprehensively the different facets of tourism and its impact on different sectors.

Unit I Introduction

- 1. Meaning, Nature and Scope of tourism, Types of Tourism and Tourist
- 2. Interdisciplinary Approach to Study Tourism
- 3. Basic Components of Tourism
- 4. Benefits and Costs of Tourism

Required Readings:

- 1. Bhatia, A. K., *Tourism Development, Principles and Practices*, New Delhi: Sterling Publishing, 1995.
- 2. Burkart, A. J. and S. Medlik, *Tourism, Past, Present and Future,* London: Heinemann, 1976.
- 3. Goeldner, Charles R and J. R. Brent Ritchie, *Principles, Practices and Philosophy* of *Tourism*, New Jersey: John Willey & Sons, 2003.

Unit II Historical Dimension of Tourism

- 1. Origin and Growth of Tourism in the World
- 2. Recent Trends of Modern Tourism
- 3. Evolution and Pattern of Tourism in Nepal
- 4. Emerging Trends of Tourism

Required Readings:

- 1. Bhatia, A. K., *Tourism Development, Principles and Practices*, New Delhi: Sterling Publishing, 1995.
- 2. Burkart, A. J. and S. Medlik, *Tourism, Past, Present and Future,* London: Heinemann, 1976.
- 3. Goeldner, Charles R and J. R. Brent Ritchie, *Principles, Practices and Philosophy* of *Tourism*, Sussex: John Willey & Sons, 2003.
- 4. Satyal Y. R., Tourism in Nepal, A Profile, New Delhi: Adroit Publishers, 2004.
- 5. Swain, Sampad K. and J. M. Mishra, *Tourism Principles and Practices*, New Delhi: Oxford University Press, 2012.

Unit III Tourism Resources and Products

- 1. Concept of Tourism Resources and Products
- 2. Elements and Characteristics of Tourism Products
- 3. Tourism Product Production and Distribution System
- 4. Typology of Tourism Products

10

12

- 5. Marketing of Tourism Products
- 6. Major Tourism Products of Nepal

Required Readings:

- 1. Bhatia, A. K., *Tourism Development, Principles and Practices*, New Delhi: Sterling Publishing, 1995.
- 2. Goeldner, Charles R and J. R. Brent Ritchie, *Principles, Practices and Philosophy* of *Tourism*,, Sussex: John Willey & Sons, 2003.
- 3. Kotler, Phillip and *et al*, *Marketing for Hospitality and Tourism*, Delhi: Pearson Education, 2005.
- 4. Swain, Sampad K. and J. M. Mishra, *Tourism Principles and Practices*, New Delhi: Oxford University Press, 2012.
- 5. *Tourism Products of Nepal*, Kathmandu: Nepal Tourism Board, 2008.

Unit IV Sociology of Tourism

10

- 1. Tourism and Society
- 2. Guest and Host Relation in Tourism
- 3. Travel Behaviour and Motivation
- 4. Tourism and Cultural Relationship
- 5. Rural and Community Tourism

Required Readings:

- 1. Bhatia, A. K., *The Business of Tourism, Concepts and Strategy*, New Delhi: Sterling Publishing, 2006.
- 2. Goeldner, Charles R and J. R. Brent Ritchie, *Principles, Practices and Philosophy* of *Tourism*, Sussex: John Willey & Sons, 2003.
- 3. Kunwar, Ramesh Raj, *Tourist and Tourism, Science and Industry Interface,* Kathmandu: International School of Tourism and Hotel Management, 2006.
- 4. Swain, Sampad K. and J. M. Mishra, *Tourism Principles and Practices*, New Delhi: Oxford University Press, 2012.

Unit V Tourism Planning and Policy of Nepal

8

- 1. Planning of Tourism in Nepal
- 2. Tourism Policy of Nepal
- 3. Factors Affecting the Tourism Industry
- 2. Strategies for Different Market Promotion of Nepalese Tourism

Required Readings:

- 1. Agrawal, Manoj Kumar and Rudra Prasad Upadhyaya, *Tourism and Economic Development in Nepal*, New Delhi: Northern Book Centre, 2006.
- 2. Five Year Plan of Different Periods published by National Planning Commission.

References:

- 1. Kunwar, Ramesh Raj, Anthropology of Tourism, New Delhi: Adroit Publishers, 2002.
- 2. Kunwar, Ramesh Raj, *Tourist and Tourism, Science and Industry Interface,* International School of Tourism and Hotel Management, Kathmandu, 2006.
- 3. Poudel, Sri Ram, *Planned Development in Nepal: A Study*, New Delhi: Sterling Publisher, 1983.
- 4. Pradhan, Kamal Maiya, *Macro and Micro Perspectives of Tourism in Nepal*, Kathmandu: Benchmark Education Support, 2008.
- 5. Rakesh, Ram Dayal, Pilgrimage Tourism in Nepal, Kathmandu: Safari Nepal, 2001.

- 6. Satyal Y. R., Essentials of Tourism, New Delhi: Adroit Publishers, 2005.
- 7. Shrestha, Hari Prasad, *Tourism in Nepal: Marketing Challenges*, New Delhi: Nirala Publication, 2000.

Hist. 558 A : Administrative History of Nepal

Level	MA
Term	First Semester
Course	Hist. 558 A: Administrative History of Nepal
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

This course aims to make a general survey of Nepalese administrative system of modern Nepal. It intends to give information about the administrative policies, ideals and objectives, structure at the central, district and local levels.

Unit I. Introduction to Nepalese Administration

- 1. Development of Administration in the Ancient Period
- 2. Characteristic Features of Medieval Administration

Required Readings:

- 1. Shrestha, Tulsi Narayan, *Nepalese Administration: A Historical Perspective*, Kathmandu: Ratna Pustak Bhandar, 2005.
- २ बैद्य, तुलसीराम र बज्राचार्य, भद्ररत्न, *मध्यकालिक नेपालको प्रशासनिक इतिहास,* काठमाडौँ: नेपाल र एशियाली अनुसन्धान केन्द्र, वि.सं. २०४४ ।

Unit II. Administrative Innovations in Nepal During 1769-1951

- 1. Changes in the Administrative System
- 2. Central Administration and Its Functionaries
- 3. District Administration (Powers, Position and Functions of District Heads)
- 4. Local Administration

Required Readings:

- 1. Agrawal, Hem Narayan, *The Administrative System of Nepal*, Delhi: Vikas Publishing House, 1976.
- 2. Hodgson, B. H., *Miscellaneous Essays Relating to Indian Subjects*, Vol. II, London: Trubner and Co. 1880.
- 3. Kumar, Satish, Rana Polity in Nepal, Bombay: Asia Publishing House, 1967.
- ४. पंगेनी, भवेश्वर, *नेपालको प्रशासनिक इतिहास (भाग २), पाल्पा गौडा प्रशासनको दुई दशक, (वि.सं. १८६१-१८८१)* काठमाडौँ: श्रद्धा स्रष्टा प्रकाशन, वि.सं. २०६४ ।
- 4. भट्टराई, घनश्याम, राणाकालीन जिल्ला प्रशासनमा बडाहाकिमहरुको भूमिका, काठमाडौं: नेपाल र एशियाली अनुसन्धान केन्द्र, वि.सं. २०४९।
- द. वैद्य, तुलसीराम र त्रिरत्न मानन्धर, आधुनिक नेपालको प्रशासनिक इतिहास (१७६८ देखि १९४१), काठमाडौँ: नेपाल र एशियाली अनुसन्धान केन्द्र, वि.सं. २०४३।

Unit III. Administrative Development During 1951-1990

- 1. Administrative Reforms (Buch Commission, Tanka Prasad Acharya, Vedananda Jha and Bhekh Bahadur Thapa)
- 2. The Civil Service Act B.S. 2013
- 3. Decentralisation and Area Administration
- 4. District Administration: Reorganisation of Districts and Chief District Officer

15

15

Required Readings:

- 1. Poudyal, Madhab P., *Administrative Reforms in Nepal*, Delhi: National Book Organisation, 1989.
- 2. Shrestha, Tulsi Narayan, *The Concepts of Local Government and Decentralization*, Kathamdu: Ratna Pustak Bhandar, 1996.

Unit IV Post-Democracy Period Administration (1990-2013)

12

- 1. Administrative Reform Commission, 2048 B.S and Its Implementation
- 2. Central Administrative Organisation
- 3. Decentralisation and Local Governance
- 4. Local Governance Act 2055 B.S. and Its Implementation
- 5. Administrative Changes

Required Readings:

- 1. Khanal, Rabindra, Local Self Governance in Nepal, Lalitpur: Smriti Books, 2006.
- 2. Local governance Act 2055 B.S. & Civil Service Act 2069 B.S. (Third Amendment).
- 3. Pant, Shastra Dutta, *Aspect of Decentralisation in Nepal*, Lalitpur: Sajha Prakashan, B.S. 2057.

References:

- 1. Adhikari, Krishna Kanta, Nepal Under Jang Bahadur, Kathmandu: Buku, 1984.
- 2. Baral, Lok Raj and et.al, *Nepal, Local Leadership and Governance*, New Delhi: Adroit Publisher, 2004.
- 3. Poudyal, Madhab, *Public Administration and Nation Building in Nepal*, Delhi: National Book Organisation, 1991.
- 4. Shrestha, Mangal Krishna, *Public Administration in Nepal*, Kathmandu: Educational Book Enterprises, 1975.
- पंगेनी, भवेश्वर, नेपालको प्रशासनिक इतिहास (वि.सं. १८२४-१९०३), शाहकालीन प्रशासनमा सुब्बा, काठमाडौँ: विद्यार्थी प्स्तक भण्डार, वि.सं. २०६४ ।
- 6. भट्टराई, घनश्याम, *नेपालको स्थानीय प्रशासनको इतिहास, १७६८-१९४१ ई. सं*., नयाँ दिल्ली: एड्रोयट पब्लिसर्स, ई.सं. २००८ ।

Hist. 558 B: Legal History of Nepal

Level -	MA
Term:	First Semester
Course:	Hist. 558 B: Legal History of Nepal
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

The objective of this course is to analyse the legal history of Nepal from the time of its unification, with the background of ancient and medieval periods. It focuses on the Codes of 1854 and 1963 with particular reference to family law, property law, and criminal law. It also traces the history of crime and punishment in Nepal and the evolution of procedural law and judicial administration for the proper implementation of different laws.

Unit I Legal System in Ancient and Medieval Nepal

- 1. Introduction to Legal System
- 2. Ancient Nepal (Through inscriptions)
- 3. Medieval Nepal (With special references to Codes of Jayasthiti Malla and Ram Shah)

Required Readings:

- . १ वज्राचार्य, धनवज्र, "लिच्छवी कालको न्याय व्यवस्थाको एक फलक", *पूर्णिमा,* अंक १६, वि.सं. २०२५ ।
- २ रेग्मी, जगदीशचन्द्र, नेपालको वैधानिक परम्परा, काठमाडौँ: पाठ्यक्रम विकास केन्द्र, वि.सं. २०३६ ।

Unit II. The 1854 Code

- 1. Legal System before 1854 (With special reference to Hodgson's writings)
- 2. The 1854 Code and Its Amendments
- 3. Family Law (Husband and Wife; Marriage, Judicial Separation and Divorce; Inheritance, Caste Hierarchy), Property Law (Partition; Credit and Debt, Guthi System, Wage Labour), Criminal Law (Homicide, Theft, Injury, Forgery)

Required Readings:

- 1. Pradhananga, Rajit Bhakta, *Homicide Law in Nepal*, Kathmandu: Ratna Pustak Bhandar, 2001.
- श्री ४ सुरेन्द्र विक्रम शाहदेवको शासन कालमा बनेको मुलुकी ऐन, काठमाडौँ: कानुन तथा न्याय मन्त्रालय, वि.सं. २०२२ ।

Unit III The 1963 Code

- 1. Legal Changes After 1951
- 2. The 1963 Code and Its Amendments
- 3. Family Law, Property Law, Criminal Law, Fiscal Law, Women's Right

Required Readings:

- खनाल, रेवतीरमण मुलुकी ऐनः एक विवेचना, काठमाडौँ: रत्नपुस्तक भण्डार, ।
- २. *मुलुकी ऐन २०२०,* काठमाडौँ: कानुन तथा न्याय मन्त्रालय (संशोधन समेत) ।

10

8

Unit IV Crime and Punishment

- 1. Ancient and Medieval Period
- 2. Unification and After
- 3. The 1854 Code and Afterwards
- 4. The 1963 Code and Afterwards (Crime against State, Body, Property; Religious and Sexual Crimes)

Required Readings:

- 1. Vaidya, Tulsi Ram and Tri Ratna Manandhar, *Crime and Punishment in Nepal*, Kathmandu: Bini and Purna Devi, 1984.
- आचार्य, माधब प्रसाद र रजित भक्त प्रधानाङ्ग, *फौजदारी कानुन र फौजदारी न्याय*, काठमाडौँ: रत्नपुस्तक भण्डार, वि.सं.२०४९ ।

Unit V Procedural Law and Judicial Administration

10

10

- 1. Legal Procedure After Unification
- 2. Legal Procedure Under the Codes of 1854 and 1963 (*Adalati Bandobasta* and *Danda Sajaya*)
- 3. Judicial Administration Since the Unification Period

Required Readings:

- 1. Hodgson, B. H., *Miscellaneous Essays Relating to Indian Subjects*, Vol. II, London: Trubner. 1880.
- 2. Manandhar, Tri Ratna, Some Aspects of Rana Rule in Nepal, Kathmandu: Purna Devi, 1983.
- ३. खनाल, रेवतीरमण, नेपालको कानुनी इतिहासको रुपरेखा, काठमाडौँ: सरस्वती खनाल, वि.सं. २०५९ ।

References:

- 1. Adhikari, Krishna Kant, Nepal Under Jang Bahadur, Kathmandu: Buku, 1984.
- 2. Agrawal, Hem Narayan, *The Administrative System of Nepal*, Delhi: Vikas Publishing House, 1976.
- 3. Hofer, Andras, *The Caste Hierarchy and the State in Nepal*, Innsbruck: Universitat Verlag Wagner, 1979.
- 4. Kumar, Satish, Rana Polity in Nepal, Bombay: Asia Publishing House, 1967.
- 5. Regmi, Jagdish Chandra, (ed.), *Judicial System of King Surendra*, Kathmandu: Nepal Antiquary, 2038 BS.
- 6. Regmi, M.C., 'Preliminary Notes on the Nature of Rana Law and Government,' *Contribution to Nepalese Studies*, Vol. 2, No.2, 1975.
- 7. Riccardi, Theodore, 'The Royal Edicts of king Ram Shah of Gorkha,' *Kailash*, Vol. 5, No. 1, 1977.
- 8. Sharma, P. R., 'Caste Social Mobility and Sanskritization: A Study of Nepal's Legal Code,' *Kailash*, Vol. 5, No. 4, 1977.

Hist. 559: History of Political Development in Nepal

Level -	MA
Term:	First Semester
Course:	Hist. 559: History of Political Development in Nepal
Credits hours	3
Total classes	48
Full Marks	100 [Theory 60 / Practical 40]
Pass Marks	40

Course Objectives:

The objective of this course is to make the survey of History of Political Development in Nepal after the political movement of 1950-51. After completion of this course, students will be able to know about the specific issues in the history of Nepal.

Unit I A Brief Survey of Political Awakening and the Movement of 1950-51 8

- 1. The Movement of 1950-51 and Peoples' Participation
- 2. The 1950-51 Movement: Restoration or Revolution

Required Readings:

- 1. Joshi, Bhuvan Lal and Leo E. Rose, *Democratic Innovations in Nepal*, Berkeley: University of California Press, 1966, (Reprinted by Mandala Publication, Kathmandu, 2004).
- 2. Uprety, Prem. R., *Political Awakening in Nepal*, New Delhi: Commonwealth Publishers, 1992.

Unit II Nepal after 1951-1980

- 1. Political Instability 1951-58
- 2. Working of Parliamentary System (1959-60) and Its Abolition
- 3. Advent of Panchayat System
- 4. Referendum and Its Implications

Required Readings:

- 1. Baral, L. R., Nepal's Politics of Referendum, Delhi: Vikas Publishing House, 1983.
- 2. Chattarjee, Bhola, *Nepal's Experiments with Parliamentary Democracy*, New Delhi: Ankur, 1977.
- 3. Joshi, Bhuvan Lal and Leo E. Rose, *Democratic Innovations in Nepal*, Berkeley: University of California Press, 1966, (Reprinted by Mandala Publication, Kathmandu, 2004).
- ४. के.सी., सुरेन्द्र, *नेपालमा कम्युनिष्ट आन्दोलन, भाग १, २ र ३,* काठमाडौं : विद्यार्थी पुस्तक भण्डार, वि.सं. २०४६, २०६० र २०६४ ।
- ४. गौतम, राजेश, नेपालको प्रजातान्त्रिक आन्दोलन र नेपाली कांग्रेस, काठमाडौँ: श्रीराम श्रेष्ठ र कष्णमरारी अधिकारी, वि.सं. २०४४
- ६. गौतम, राजेश, नेपालको प्रजातान्त्रिक आन्दोलन र नेपाली कांग्रेस, भाग-२, काठमाडौँ: कृष्णमुरारी अधिकारी र श्रीराम श्रेष्ठ, वि.सं. २०६६।

Unit III Establishment of Multi -Party Democracy and People's Movement of 2006 15

- 1. People's Movement of 1990: A Critical Appraisal
- 2. A Decade of Political Experiment: 1990-1999
- 3. Brief Survey of Maoist Insurgency in Nepal
- 4. People's Movement of 2006 and End of the Monarchy

Required Reading:

- 1. Brown, T. Louis, *The Challenge to Democracy in Nepal*, London: Routledge, 1996.
- 2. Hoftun, Martin *et al*, *People, Politics and Ideology*, Kathmandu: Mandala Book Point, 1999.
- 3. Thapa, Deepak, A Kingdom under Siege, Kathmandu: The Print House, 2003.

Unit IV Peace Process and the Elections of Constituent Assembly

15

- 1. The Comprehensive Peace Agreement
- 2. Federalism in Nepalese Politics
- 3. Elections of Constituent Assembly

Required Readings:

- 1. Einsiedel, Sebastian Von, David M. Nalone and Suman Pradhan (eds.), *Nepal in Transition (From People's War to Fragile Peace)*, New York: Cambridge University Press, 2012.
- 2. Pyakurel, Uddhab Prasad and Indra Adhikari, *State of Conflict and Democratic Movement in Nepal*, Delhi: Vij Books India, 2013.
- 3. Raghavan, V. R. (ed.), Internal Conflict in Nepal (Transnational Consequences), New Delhi: Vij Books India, 2011.

References:

- 1. Baral, L. R., *Nepal Nation State in the Wilderness*, New Delhi: Sage Publications India, 2012.
- 2. Baral, L. R., *Oppositional Politics in Nepal*, New Delhi: Abhinav Publications, 1977.
- 3. Parmanand, The Nepali Congress Since its Inception, New Delhi: Ankur, 1977.
- 4. Raeper, William and Hoftun Martin, *Spring Awakening*, New Delhi: Viking Books India, 1992.
- 5. Shah, Rishikesh, Politics in Nepal, New Delhi: Manohar, 1993.
- गौतम, भास्कर र चिरन मानन्धर (सम्पा.), माओवादी सङ्घर्ष: शान्तिपूर्ण रुपान्तरण, काठमाडौँ: मार्टिन चौतारी, वि.सं. २०६४ ।
- 7. पंगेनी, भवेश्वर, *पश्चिम नेपालमा प्रजातान्त्रिक आन्दोलन: २००७,* कपिलवस्तु: शोभादेवी भोलानाथ टष्ट, वि.सं. २०४३।

Hist. 560 : Historical Study of East Asian Nations (China, Japan and Korea)

Level -MA Term: **First Semester** Hist. 560: Historical Study of East Asian Nations Course: **Credits hours** 3 Total classes **48 Full Marks 100** [Theory 60 / Practical 40] **Pass Marks** 40

Course Objectives:

This course intends to trace the history of Modern China, Japan and Korea. The course aims to impart basic knowledge of different phases of the history of Modern China from 1917 to 1989 which will enable the students to understand Republican China as well as Maoist and Post-Maoist Era of Communist China. This course is also designed for the students to study the history of Modern Japan from 1921 to 1973 which will enable them to be acquainted with the role of Japan in the Asian and World Affairs including the emergence of post-war Japan as a World Economic Power. The course also aims to familiarize the students with the history of Modern Korea from 1876 to 1953.

Group A: Modern China

Unit 1. Republican China (1917-1949)

- 1. The May Fourth Movement
- 2. The Rise and Growth of the Kuomintang
- 3. Emergence of Mao Tse Tung and Growth of the Chinese Communist Movement
- 4. The Civil war and the Establishment of the People's Republic of China

Required Readings:

- 1. Fairbank, John K., Edwin Reischauer and Albert M. Craig, East Asia: Tradition and Transformation, Boston: Houghton Mifflin Company, 1989.
- 2. Hsu, Immanuel C.Y., The Rise of Modern China, New York: Oxford University Press. 1995.
- 3. Macleavy, Henry, The Modern History of China, New York: Frederick A. Praeger, 1967.

Unit II. People's Republic of China (1949-1989)

- 1. The Great Leap Forward (1958-1960)
- 2. The Cultural Revolution (1966-1976)
- 3. The Gang of Four
- 4. Teng Hsiao-Ping's Reforms (1978-1988)
- 5. The Tien-an-mien Square Incident of 1989

Required Readings:

- 1. Fairbank, John K., Edwin Reischauer and Albert M. Craig, East Asia: Tradition and Transformation, Boston: Houghton Mifflin Company, 1989.
- 2. Hsu, Immanuel C.Y., The Rise of Modern China, New York: Oxford University Press, 1995.

9

References:

- 1. Fairbank, John K. and Albert Feuerwerker, *The Cambridge History of China*, Vol. 13, Cambridge: Cambridge University Press, 1990.
- 2. Fairbank, John King, *China: A New History*, Cambridge: Harvard University Press, 1994.
- 3. MacFarquhar, Roderick and John K. Fairbank, *The Cambridge History of China*, Vol. 14, Cambridge: Cambridge University Press, 1995.
- 4. Meisner, Maurice, Li Ta-Chao and the Origins of Chinese Marxism, New York: Atheneum, 1977.
- 5. Meisner, Maurice, *Mao's China: A History of the People's Republic*, New York: The Free Press, 1977.
- 6. Snow, Edgar, Red Star Over China, New York: Random House, 1938.
- 7. Spence, Jonathan D., *The Search For Modern China*, New York: W.W. Norton and Company, 1991.
- 8. Tung, Chow Tse, *The May Fourth Movement: Intellectual Revolution in Modern China*, Stanford: Stanford University Press, 1967.
- 9. Twitchett, Denis and John K. Fairbank, *The Cambridge History of China*, Vol.12, Cambridge: Cambridge University Press, 1999.

10

8

Group B: Modern Japan

Unit III Rise of Militarism in Japan and the Second World War

- 1. Japan and the Washington Conference of 1921
- 2. Rise and Growth of Militarism and Ultra-nationalism in Japan
- 3. Sino-Japanese War of 1937
- 4. The Pacific War

Required Readings:

- 1. Beasley, W.G., The Modern History of Japan, New York: Frederick A. Praeger, 1967.
- 2. Fairbank, John K., Edwin Reischauer and Albert M. Craig, *East Asia: Tradition and Transformation*, Boston: Houghton Mifflin Company, 1989.
- 3. Pyle, Kenneth B., The Making of Modern Japan, Delhi: Surjeet Publications, 1981.

Unit IV Post-War Japan (1945-1973)

- 1. MacArthur and the Allied Occupation of Japan (1945-1952)
- 2. The San Francisco Peace Treaty and the U.S.-Japan Security Pact
- 3. The Emergence of Post-War Japan (1945-1973) as a World Economic Power

Required Readings:

- 1. Beasley, W.G., The Modern History of Japan, New York: Frederick A. Praeger, 1967.
- 2. Fairbank, John K., Edwin Reischauer and Albert M. Craig, *East Asia: Tradition and Transformation*, Boston: Houghton Mifflin Company, 1989.
- 3. Pyle, Kenneth B., The Making of Modern Japan, Delhi: Surjeet Publications, 1981.

References:

- 1. Duus, Peter (ed.), *The Cambridge History of Japan*, Vol.6, Cambridge: Cambridge University Press, 1988.
- 2. Hane, Mikiso, Japan: A Historical Survey, New York: Charles Scribner's Sons, 1972.
- 3. Reischauer, Edwin O., *Japan: The Story of a Nation*, Tokyo: Charles E. Tuttle Company, 1978.

Group C: History of Korea (1876-1953)

Unit V. Introduction to Korean History (1876-1953)

- 1. The Opening of Korea and the Demise of the Yi dynasty (1876-1910)
- 2. Japan's Colonial Rule (1910-1945)
- 3. Peasantry and Penetration of Communist ideas in Korea
- 4. Korea's Partition and War of 1950-1953

Required Readings:

- 1. Nahm, Andrew C., *Introduction to Korean History and Culture*, New Jersey: Hollym International Corp., 2006.
- 2. Nahm, Andrew C., *Korea: Tradition and Transformation*, New Jersey: Hollym International Corp, 1989.
- 3. Pratt, Keith, Everlasting Flower: A History of Korea, London: Reaktion Books, 2006.

References:

- 1. Eckert, Carter J. et al, Korea Old and New: A History, Seoul: Ilchokak Publishers, 1990.
- 2. Fairbank, John K., Edwin Reischauer and Albert M. Craig, *East Asia: Tradition and Transformation*, Boston: Houghton Mifflin Co., 1989.
- 3. Lew, Young Ick, *Brief History of Korea: A Bird's-Eye View*, New York: The Korea Society, 2002.
- 4. Seth, Michael J., *A History of Korea from Antiquity to the Present*, New York: Rowman and Littlefield Publishers, 2011.

¹¹