

**AKKAMAHADEVI WOMEN'S UNIVERSITY
VIJAYAPUR – 586108**

**SYLLABUS FOR MASTER OF HISTORY
(HIS.SCI-CBCS & CAGP SCHEME)**

(With effect from 2017-18 onwards)

SYLLABUS FOR MASTER OF HISTORY
(HISTORY -CBCS & CAGP SCHEME)

Sem	Paper No.	Title of the Paper	L	T	P
I	Hard Core				
	HI-H – 1.1	History of Ancient India (From Earliest time to Maurya's)	3	1	0
	HI-H – 1.2	History of Medieval India (1206 to 1526)	3	1	0
	HI-H – 1.3	History of Modern Europe (1789A to 1856)	3	1	0
	Soft core (Students have to choose any one of the following)				
	HI-S – 1.4	Intellectual History of India	3	1	0
	HI-S – 1.5	Art and Architecture of Karnataka (from Chalukyas of Badami to Vijayanagar)	3	1	0
	HI-S – 1.6	Socio Economic History of Ancient India (From Earliest time to 1206)	3	1	0
	Mandatory Course				
	MND*	Course “Feminist Jurisprudence” as prescribed by the PG BOS in Women’s Studies			
II	Hard Core				
	HI-H – 2.1	Ancient Indian History (From Kushanas to 1206.)	3	1	0
	HI-H – 2.2	History of Medieval India (1526 To 1707.)	3	1	0
	HI-H – 2.3	History of Modern Europe (1914 to 1991)	3	1	0
	Soft core (Students have to choose any one of the following)				
	HI-S – 2.4	Intellectual History of India	3	1	0
	HI-S– 2.5	Political And Administrative Institutions Of India	3	1	0
	Hi-S – 2.6	Socio-Economic History of Medieval India (1206A.D.to 1707A.D.)	3	1	0
	Mandatory Course				
	MND*	Course “Women and Health” as prescribed by the PG BOS in Women’s Studies			

III	Hard Core				
	HI-H – 3.1	History of Modern India (1600 to 1857)	3	1	0
	HI-H – 3.2	History and Culture of Adil Shahi of Bijapur	3	1	0
	HI-H – 3.3	Research Methodology	3	1	0
	Soft core (Students have to choose any one of the following)				
	HI-S – 3.4	Freedom Movement in Karnataka	3	1	0
	HI-S – 3.5	Indian National Movement (1857A.D. To 1947A.D.)	3	1	0
	HI-S – 3.6	Minor Dynasties of Karnataka	3	1	0
	OPT* One Elective paper among the pool of papers as prescribed by the University from time to time				
	HI-O – 3.7 – History and Culture of Adil Shahi of Bijapur				
IV	Hard Core				
	HI-H – 4.1	History of Modern India (1858 - 1947)	3	1	0
	HI-H – 4.2	History of South India (With special reference to Vijayanagar and Bahamani's)	3	1	0
	HI-H – 4.3	Historiography	3	1	0
	Soft core (Students have to choose any one of the following)				
	HI-S – 4.4	Constitutional History of Modern India (1773 To 1950)	3	1	0
	HI-S – 4.5	History of Indian Women(Early Times To 2013)	3	1	0
	HI-S – 4.6	History of Indian Tourism	3	1	0
	OPT* One Elective paper among the pool of papers as prescribed by the University from time to time				
	HI-O – 4.7 - History of South India (With special reference to Vijayanagar and Bahamani's)				

- Compulsory Tour Third or Fourth semester.
- The University has identified various optional subjects to be studied at different semesters. The students shall study one paper in every semester

SYLLABUS FOR MASTER OF HISTORY (HISTORY-CBCS & CAGP SCHEME)

FIRST SEMESTER

Paper- HI-H.1.1 History of Ancient Indian (From Earliest time to Maurya's)

Module-I - Sources of Ancient History : Literary Sources : Religious Literature Secular Literature; Archaeological Sources ; Inscriptions, Numismatics Historical Monuments and Foreign Accounts.

Module-II - The prehistoric Age: Palaeolithic Age ; Mesolithic Age ; Neolithic Age; Copper and Bronze Age; Iron Age;

Module III - Proto – History: Harappa or Indus Valley Civilization. Urbanity; Town planning; Economic Life ; Social Life; Weapons; Art and Religion ; Relation with other contemporary Civilizations and Importance of the Civilization.

Module- IV- Vedic and other Religion in Ancient India. Vedic Culture, political organisation ; Social life ; Economic –Life ; Religion ; Caste system . Rise and Growth of Jainism and philosophy of Mahavira. Rise and Growth of Buddhism; Life and philosophy of Mahatma Buddha.

Module -V- Maurya Empire: Rise of the Maurya Empire; Chandragupta Maurya ;Bindusara and Asoka concept of Welfare State: Administration ; Social Life Economic condition, Religious condition; Literature; Art and Architecture Decline of the Mauryan Empire.

Reference Books:

1. Mujumdar R.C, Ancient India, Banaras, 1952
2. The par Romila, Interpreting Ancient India, Delhi, 1965
3. L.P.Sharma, History of Ancient India Prehistoric age, New Delhi- 2010
4. Wheeler REM, Indus civilization, Cambridge, 1982
5. Thapar Romilla, Ashoka and Decline of the Mauryas, Oxford, 1961
6. F.G.Ocarce, An outline History of civilization, Oxford University Press Bombay, 1965.
7. J.E.swam, A History of world Civilization, New Delhi, 1970.
8. L.Reffellow, world civilization Partone, (Ancient & medieval) Mangalore, 1969
9. B.Allchin and F.R.Allchin-The Rise of civilization in India and Pakistan, New Delhi 1982.

Paper HI-H.1.2 History of Medieval India

(1206A.D.to 1526A.D.)

Module-1 - Sources of Medieval Indian History; Archaeological & Literary Sources

Module-II - Slave dynasty, Aibak , iltamish, Razia, Bulbun, Causes of down fall of Slave Dynasty

Module III – Khilji Dynasty : Jalaluddin Firoj sha khaji. Allauddin Khilji, Early cases & accession, difficulties, theory of kingship, Hindu policy, domestic policy, revolts & its remedies, Administrative system, price control & Market regulations, Foreign policy , southern conquest, Mongol invasion its effects on assessment.

Module-IV – Tughlaq Dynasty : Ghaisuddin Tughlaq. Mohammad bin Tughlaq – Domestic policy schemes of Mohammad bin Tughlaq , Revenue Performs, Administrative reforms , Foreign policy, Deccan policy, revolts significance of his reign. Firozsha Tughlaq – Early life, Domestic policy, foreign policy, Administrative, reforms on Estimate. Invasion of Timer, Causes & its effects. Causes of the down fall of Tughlaq Dynasty.

Module-V - Sayyid Dynasty & Lodhi Dynasty: Nature state different Theories of Kingship. Causes of down fall of Delhi sultana Central & Provincial administration, army organization. Development of literate & architecture

Reference Books:

1. Mehta J.L, Advised study of the History of medieval India, Delhi1982.
2. 2.L.P.Sharma- History of medieval Indian Karana taka Publisher, New Delhi-201
3. Satish Chandra - History of medieval India, orient Blacks wan Publisher, New Delhi-2007.
4. J,kishore, The Pioneering Social Reformers of India, Wisdom publisher, New Delhi-2003
5. Hebitm, Politics and Society during early medieval Period,
6. Farrowing,M.M, The Economic Policy of the Sultans of Delhi.
7. Sharvani H.K. Cultural Trends in medieval India.
8. Jaffar S.M., some cultural Aspects of Muslim Rule in India
9. Chitnis K.N., Social and Economic Aspects of medieval India.
10. Jaffar S.M. Some Cultural Aspects of Muslim Rule in India.

Paper-HI-H.1.3- History of Modern Europe

(1789A.D to 1856A.D)

Module – I - Concept of Revolution –French Revolution causes –Course and result.

Module-II - Napoleonic Era – His Conquests and Reforms –Congress of Vienna and Concert of Europe

Module-III- Metternich Era –Alliance System -1830 Revolution -1848 Revolution
Their Impact on European Politics, Industrial Revolution – Its impact

Module-IV –Nation State System –Rise of national in 19th Centre Unification of Italy
Causes, Role of Patriots- Giuseppe or Joeph Mazzini, victor Emanuel-II,
Count Cavour.

Module-V-Unification of Germany- Vienna, Congruue, Meter nick and Germany,
Leading, facts of Unification of Germany Unification stages-Zollverein
system, Frankfurt Parliament, otto Von Bismarck, Policy of Bismarck

Reference Books:

1. David Thompson, Europe since Nepololan, Harmond swoth publication, Penguin, 1978.
2. Hazen C.R &V.D,Mahajan ,Modern Europe since 1789(6th edi),New Delhi-2000.
3. Hanj Raj,History of modern world, sujeet subject publications, New Delhi,1988.
4. Peter Klaler,world Affairs since 1919,Fakenhham,1958.
5. Grcham Stephenson , A history of Russia (1812-1945),Delhi-1969.
6. Allan Nevins, A short History of the united states, Delhi-1976.
7. H.E.Barnes, Intellectual & History of modern Europe(vol. II&III)(1990).
8. Gotts chalk & Lach, Transformation of modern Europe (1992).
9. Roland strombelg, Intellectual History of modern Europe,1995.
10. Palmer R.R, History of modern world,1998

Soft Core

Paper-HI-S.1.4- Intellectual History of India

Module-I - Introduction-Definition of Intellectual History, nature of Intellectual History. Western Impact On Indian Renaissance Movement –Social Reforms of Lord William Ben Tick.

Module-II - Brahma samaj and Arya Samaj and Ramakrishna Mission-Role of Rajaram Mohanray, Dayanand Saraswati and Swami Vivekanand.

Module-III – Society before Mahatma Phule, Satyashodaka Movements and its impact.

Module-IV- Self Respect movement on India-Contributions of Narrayanaguru and Nicker Ramaswamy periyar

Module- V- Sir Syed Ahmed khan and Aligher Movements-Theosophical Society.

Reference Books:

1. Kshirsagar, Dalit movement in India and its leaders, New Delhi-1994.
2. J.Kishore, The Pioneering Social reforms of India, wisdom Publication 2001.
3. Dr.M.D.Nalawade, chhatrapati Shahu & His Reservation Policy, Mahatma Publisher, Pune-2003.
4. Puri,Chopra and Das, Social, Cultural and Economic History of India, Delhi,1974.
5. Bali Devroy, Modern Indian Thought, Rajram Mohan Roy & Jayprakash Narayan, Bombay, 1988.
6. Dhananjay Keer, Dr.B.R.Ambedkar life & mission, Bombay, 1996.
7. Dhananjay Keer, Mahatma Jyotirao Phule, Father of Indian Social Revaluation, Bombay, 1974.
8. Patil P.G.(Tarn), Collected works of mahatma Jyotirao Phule.Volume.1&2, Bombay,1991.
9. Madhavaw Ayyapparh(Tran), Narayan,Guru, Bombay, 1978.
10. E.S.Vishwnathan, The Political Career of E.V. Ramaswamy Naykar Madras, 1983.
11. Mukottu Kumpyanppnn, Sri Naryan Guru,National Book trust, New Delhi,1982.

Paper: HI-S. 1.5 : Art and Architecture of Karnataka (from Chalukyas of Badami to Vijayanagar)

Module-I – Badami Chaluky’s Art and Architecture

Module-II - Rastrakutas Art and Architecture

Module-III – Kalyana chaluky’s Art and Architecture

Module-IV – Hoysala chaluky’s Art and Architecture

Module-V – Vijayanagar Art and Architecture

Reference Books:

1. George Michell : Temple Architecture and Art of the Early Chalukyas: *Badami, Mahakuta, Aihole, Pattadakal*
2. Kamath, Suryanath : A concise history of Karnataka : from pre-historic times to the present. Bangalore: Jupiter books.1980.
3. Reu, Pandit Bisheshwar Nath : History of the Rashtrakutas (Rathodas). Jaipur: Publication Scheme.1997.
4. Sastri, Nilakanta K.A. : A history of South India from prehistoric times to the fall of Vijayanagar. New Delhi: Indian Branch, Oxford University Press.2002.
5. Cousens, Henry : The Chalukyan Architecture of Kanarese Districts. New Delhi: Archaeological Survey of India.1926.
6. Kamath, Suryanath : A concise history of Karnataka: from pre-historic times to the present. Bangalore: Jupiter books.1980.
7. Sastry, K.A. Nilakanta : A history of South India from prehistoric times to the fall of Vijayanagar. New Delhi: Indian Branch, Oxford University Press.2002.
8. George Michell : Architecture and Art of Southern India: Vijayanagara and the Successor states- 1995

Paper: HI-S.1.6 Socio Economic History of Ancient India (From Earliest time to 1206)

Module-I . The Vedic and Later Vedic Age- Society - Varna and Ashrama, Economy- Agriculture and Trade.

Module-II . The Mauryan Empire - State and Economy, Urbanization, Trade and Trade roots, Guilds, Shastras and Dharmashastras, Foreign Influence.

Module-III . Sangam Age -Society and Economy, Satavahan Grants, Guilds in Deccan, Indo- Roman Trade.

Module-IV. Decline of Urban Debates on Indian Feudalism -Agriculture and Irrigation, Early Medieval Social change.

Module-V . Bhakti Movement - Their Social Dimensions and different Cults .

Reference Books:

1. Kosambi.D.D- Introduction to the Study of Indian History, Culture, Civilisation of ancient India in Historical Culture.
2. Kane.P.V.-History and Dharmasastras.
3. Majumdar.R.C- History and Culture of Modern People I-3 Vol.s.
4. Sharma.R.S- Indian Feudalism Sudras in Ancient India.
5. Thaper Romila – Essays on Ancient Indian Social History From Lineage to States.

SECOND SEMESTER

Paper - HI-H.2.1 ANCIENT INDIAN HISTORY

(From Kushanas to 1206.)

Module- I- Kushanas: Kanishaka , Religion, Art and Architecture ; Gandhara and Mathura Schools of Art.

Module-II - Gupta Empire – Sources , Origin of Gupta Empire Chandragupta II and ; Samudragupta.... conquest, Administration. Social condition; Economic condition; Religious condition culture contribution Literature and Education Art Science and Technology; Golden Age of Guptas.

Module-III- Vardhana Empire; Origin – Harsha Vardhana his Administration ; Culture ; Huien Tsang's Description of India.

Module-IV- Polity and Administration and Theories of King ship. Manu Dharmashastra, Mahabharata and Sgranties Saru. Koutily's Arthashastra; Saptanga theory council of Ministers and Rajamandala Theory and Espionage.

Module-V - Invasion of the Arabs and Turkish Role in India: Condition of India of the Time of the Arab Invasions ; Causes, of the Invasion : The Causes of the success of the Arbs: Thurish Role in India Mahmed Ghazni, Mahammad Ghuri.

Reference Books:

1. Thaper Romila, History India, Vol, midlex, 2003.
2. Satyanath Iyer, History of India, Vol 1, midlex, 2003.
3. K.L. Khurana, medieval India, Agra, 1993.
4. Mujumadar R.C., Ancient India, Banaras, 1952.
5. R. Shama Shortley, Kantilya's Arthashastra, Mysore, 1967.
6. Shastly, K.A.N, The age of the Nandos and Maurya's, Motilal, Delhi, 1985.
7. Chattopadhyaya, Early, History of North India, Sakas in India Vishva Bharti Prakashan, Culautta, 1990.
8. Shastly K.A.N., (Ed) Comprehensive of India, vol-II, Delhi, 1993.

Paper: HI–H. 2.2. History of Medieval India (1526 A.D. To 1707 A.D.)

- Module –I-** Sources of Medieval Indian History - Archaeological & Literary Sources
Historiography - different approaches
- Module –II –** Babar- Invasion , conquests personality.
Humayan- struggle, Exile restoration.
Shesha suri- civil, Military & rename administration achievements.
Akbar - Conquests, Rajput Policy, religious policy, Decca Policy, revolts, consolidation of Empire, Revenue administration, Mansbdari system. Estimate of Akbar.
- Module –III -** Jahangir & Nurjahan ; Shajan , Early revolts , Deccan & Foreign Policy, Central Asian policy, war of succession.
Aurangzeb.- Early Carrier, Military Exploits, religious, Deccan & Rajput policy, Revolts & reaction. Causes of failure of Aurangzeb character & personality.
- Module –IV -** Rise of Marina power under shivaji relations with mughals & sambaji
Causes of down fall of Mughal Empire
- Module –V -** Administration- Central , provincial , Military , administration, revenue administration, Law & Justice Development of Education & Literature
Architecture & Painting.

Reference Books:

1. Srvastav A.L, Mughul Empire, Agra,1977.
2. Tripati R.P-Rise fall of mughul Empire, Allahabad,1976.
3. Khoshala R.P-Mughul Kingship & Nobility, Allahabad,1934.
4. Mehta J.L., Advanced study of the History of medieval India, Delhi- 1981.
5. Meenakshi Khanna, Cultural Hiostory of medieval India, client longman New Delhi,2007.
6. R.S.Sharma, Earley medieval Indian Society,olient Longman Kolkata-2007.
7. Mughal Empire of India – S.R.Sharma.
8. Rise & Fall of Mughal Empire – R.P.Triparti.
9. Shershah & His times- K.R.Kanaing
10. Akbar the Great Mughal – V.A.suit

Paper-HI-H.2.3. HISTORY OF MODERN EUROPE (SINCE 1914 to 1991)

Module-I- First World War- (1914-1919) Causes, Course, Results Consequences, Treaty of Versailles and its Impact on Europe.

Module-II- Russian Revolution – (1917-1921)-Causes and Result, Career and Achievement of Lenin and Stalin.

Module-III- League of Nations-Aims and Achievement and Failure.

Module-IV- Rise of Nazism- Rise of Fascism, Second World war (1939 - 1945) Causes, Course and Consequences.

Module-V- Political Consequences of World War Second –Emergence of United Nations Organization, –Role of U N O and World Peace, Cold war, Causes, Phases and impact.

Reference Books:

1. David Thompson, Europe since Neopololan, Harmond swoth publication, Penguin,1978.
2. Hazen C.R &V. D,Mahajan, Modern Europe since 1789(6th edi),New Delhi-2000.
3. Hanj Raj, History of modern world, sujeet subject publications, New Delhi,1988.
4. Peter Klaler, world Affairs since 1919,Fakenhham, 1958.
5. Grcham Stephenson , A history of Russia (1812-1945),Delhi-1969.
6. Allan Nevins, A short History of the united states, Delhi-1976.
7. H.E.Barnes, Intellectual & History of modern Europe(vol. II&III)(1990).
8. Gotts chalk & Lach, Transformation of modern Europe (1992).
9. Roland strombelg, Intellectual History of modern Europe, 1995.
10. Palmer R.R, History of modern world, 1998.

Soft Core

PAPER: HI-S.2.4 –INTELECTUAL HISTORY OF INDIA

Module –I- Congress policy towards depressed classes-Role of Ranade and M.K.Gandhi.

Module –II- Dr. B R Ambedkar-His thoughts on eradicate caste untouchability.

Module-III- Movement and upliftment of women for Emancipation of women –D K karve –Savitribai Phule Ramabai Ambedkar and Umabai Kundapur.

Module-IV-Dr B.R Ambedkar and framing of Indian Constitution: Main Features, Directive Principles, of State Policy — Constitutional Remedies and for eradication of social Evils.

Module-V- Socialist Movement in India –Pandit Jawaharalal Nehru – Rama Manohar Luhia. Jaya Prakash Narayan

Reference Books:

1. Keer Dhananjya, Dr.Ambedkar life and mission, Bombay, 1981.
2. S.K.Vastav & A.L.Srivastav, Social movements for Developments, Allahabad,1998.
3. Keer Dhananjay, Mahatma jyotirao Phule-Father of Indian Social Revaluation, Bombay,1974.
4. Collected works of Mahatma Jyotirao Phule,Vol.I Slavely, Government of Maharashtra, Bombay,1974.
5. Banertjee A.C.- Constitutional History of Indian (1919-1977) vol.B, Delhi 1978.
6. Desi Kachari,SV.(Ed),Reading in the constitutional History of India. (1757-1947), Delhi-1983.
7. Shree Govinda Mishra, constitutional Developmental and nationalism Movement in India, Patna-1978.
8. Ahir.D.C, Dr. Ambedkar and Indian constitution, Buddha vihar, Lokhnow, 1973.
9. L.P.Sharma,Indian National Movement ,Laxminaraian,Agarwal,2011.
10. Gray R.M.and Buiders of Modern Indian,Mahatma Gandhi, Parekh M.L,New Delhi-2010.

PAPER: HI-S.2.5 – Political And Administrative Institutions Of India

Module - I- Sources – Foundations of Indian Political Institutions – Vedic/ Institutions : Sabha and Samiti, Sena and Vidhatha.

Module-II- Ancient Political Institutions – Mauryan Political Institutions – Military Organization – State Revenue and Expenditure – Legal System – Gupta polity – Sangam Age – Chola polity with Special Reference to Village Administration.

Module-III- Medieval Political Institutions – Sultanate of Delhi – Nature of the State Machinery Theocentric Features – Sources of Revenue and Agrarian Structure – Vijayanagar Polity.

Module-IV- Mughal Administration – Persian and Arab Influence – Central Administration – Mansabdari System – Local institutions, Revenue, Judicial and Military Administration.

Module-V- Maratha Polity – Monarchy – Ashtapradhan – Provincial and Local Administration – Military Organization – Revenue System.

Books For Reference :

1. T.V.Mahalingam : South Indian Polity
2. J.N.Sarkar : History of the Marathas
3. J.N.Sarkar : Mughal Administration.
4. Beni Prasad : The State in Ancient India
5. Romila Thapar : Ancient India
6. B.A.Salatore : Ancient Indian Political Thought And Institutions
7. R.S.Sharma : Political Ideas and Institutions in Ancient India
8. N.Subramaniam : Sangam Polity.
9. I.H.Qureshi : The Sultanate of Delhi.
10. Burtar Stein : Vijayanagara.
11. K.A.N.Sastri : Studies in Chola History and Administration.

Paper: HI–S. 2.6 : Socio-Economic History of Medieval India

(1206 to 1707)

Module-1 - Sources of the study – Archaeological, Literary and Foreign Accounts. Islamic Theories of the State –The Sultan, The Sultanate Social Structure, Muslim Nobility, Ulemas, Slavery, Hindu Caste system, Position of women.

Module-II- Educational System and Institutions- Hindus, Muslims, Fairs and festival – Hindu and Muslim, Amusements and Recreations Indoor Games, Popular amusements, Military, Domestic life.

Module-III - Sufi and Bhakti Movements –Reformists Spirit, Medieval Indian Agrarian Economy, Agriculture System land Revenue, Non Agricultural production and Urban Economy, the currency system.

Module-IV - The Agrarian system under the Mughals—Agrarian system in the Deccan. The Villages Community, Economy, the Methods of Assessment -1556 to 1605, The Mughal Economy, The Manasabdari System, Revenue Administration under Shershah Suri and Akbar His Socio –Religious Policy.

Module-IV- Technology –Indian response to European Technology, Ship Building, Press, Glass Technology, Painting and Architecture Socio and Cultural Response, Language, Food, Dress, Manners and Etiquette, Social Manners and Habits. Urbanization- Factors and Process, Economic Dislocation, Famines

Reference Books:

1. Mehta J.L, Advised study of the History of medieval India, Delhi 1982.
2. L.P.Sharma- History of medieval Indian Karnataka Publisher, New Delhi-201
3. Satish Chandra - History of medieval India, orient Blackswan Publisher, New Delhi- 2007.
4. J,kishore, The Pioneering Social Reformers of India, Wisdom publisher, New Delhi 2003
5. Sharvani H.K.cultural Trends in medieval India.
6. Jaffar S.M., some cultural Aspects of muslim Rule in India
7. Mehta J.L., Advanced study of the History of medieval India, Delhi- 1981.
8. Meenakshi Khanna, Cultural History of medieval India, client longman New Delhi,2007.
9. R.S.Sharma, Early medieval Indian Society,orient Longman Kolkata-2007.

THIRD SEMESTER

Paper : HI-H.3.1: History of Modern India (1600 to 1857)

Module- I - Establishment of East India company ; Robert Civel and his policy

Module- I - Warren Hastings : his early life Expansion of British empire

Module- I - Lord Cornwallis and his Administration.

Module- I - Lord Wellesley, Policy of Subsidiary Alliance and Lord dol housie

Module- I - Lord William Bentic and his Reforms And India' s First War of Independence – 1857; Nature – Reason, Facts & Results

Reference Books:

1. Philip Laoso : The East India Company : A History 1600-1857. 1993
2. Krishna Reddy : Indian History. WE Series. 2000
3. Bhujang Ramrao Bobade : 1857 First War of Independence.
4. Low D.A : Britain and Indian Nationalism, New Delhi, 2000.
5. Sumit Sarkar : History of modern India, New Delhi,1997.
6. L.P.Sharma : Indian National Movement, LaxmiNarayan,Agarwal-2011.

Paper : HI-H.3.2: History and Culture of Adil Shahi of Bijapur

Module- I: Sources; Archaeology, Literary, Foreign Accounts. Factors for the rise and establishment of Adil Shahi kingdom.

Module II: Adil shahi rulers, Their life Achievements. Yusuf Adil Shahi, .Ali Adil Shahi, Ibrahim Adil Shahi II, Mohammad Adil Shahi. Polity and Accession, Council of ministers, Central, Provincial and Local Administration and military organization.

Module II: Society and Culture , Social conditions. Food and Habits, Dress and Decoration. Games and Amusements, Position of Women. Economic conditions, Agriculture, trade-Internal and external, Industry, Import and export,. Commercial relations with Foreign countries.

Module IV: Sufi movements –chief Sufi saints of Bijapur,. Shia and sunni sects, Impact on sufi movement on society.

Module V: Advancements of Learning – Educational Institutions, Maqtabas, Khanqas. Developments of Literature, Urdu, Persian, Kannada. Art and Architecture, Painting and Calligraphy.

Reference Books:

1. Verma D C., History of Bijapur, New Delhi.-1972.
2. Verma .D.C. Social, Economic and Cultural history of Bijapur, 1983.
3. Cousen Henry-Bijapur and Its Architecture remains. New Delhi.-1990.
4. John Briggs-History of the Rise of the Mohamadean Power in india Vol I to IV, Delhi, 1989.
5. Joshi, P.M., The reign of Ibrahim Adil Shahi of Bijapur, Delhi-1979.
6. Nayeem, External Relations of Bijapur, Delhi-1991.
7. (Ed)Adil Shahi Shamputa.1 to 6. Dr.Fa.gu.Halakatti Samshodhana Kendra ,Vijayapura, 2014

Paper: HI–H.3.3 : Research Methodology

Module -I- Research and Pre- requisites of Research Scholar –Problems of Researcher. Research and Bibliography –Selection of Topic Hypothesis in Research, Art of Documentation and Oral History.

Module-II- Data collection- Problems, Centre's of Historical Data- Methods and Techniques of Notes Taking. Authenticity of Document –Reasons for Fake / Forgery Documents – Methods of Conducting External and Internal Criticism.

Module-III- Testing of Hypothesis –Synthetic Operation – Selection of Facts, Arrangement of Facts etc. Theory of Causation and its effects. Concepts of Objectively in History and Historical Errors

Module-IV- Engineering of the Thesis – Methods of Serialization, Presentation, Imagination as a principle of Serialization, Theme and design of the Thesis and Final draft and Exposition.

Module-V- Technical Aids to Research - Foot notes, its forms its uses and Misuses, Bibliography, Appendix, Index,Maps Charts.Trends in Indian Historiography.

Reference Books:

1. Allen Johnson, The Historian and Historical Evidences, Kennikat Press-1965
2. Sheikh Ali B, History its Theory and method, mecmillan-Delhi-1978
3. Renier C.J. History : Its Purpose and method, mercer University Press Landon- 1961
4. Strayer Joseph, An Interpretation of History, Peter Smith, Pub Inc,-1988
5. Thompson, History, Historian and writings, New Press-1994
6. More Bloch, Historian and Historian craft, Manchester, university, Press-1994
7. The Idea of History, Revised Edition, oxferd University Press, USA-1994
8. Carr E.4, What is Histiry? Penquim Books limited, London-2008
9. Gibart Garrajahan G.J, A Guide to Historiacal Method, New yark -1967
10. Tej Ramasharma, The concept of History, Delhi-1997
11. Jhon, C.B.Webston, An Introduction on to History, macmillon Company Ltd. Delhi - 1980
12. Collin wood R.G. The India of History. Oxferd,-1946.
13. Carr E.H, what is History? London-1970.
14. Elton G.R, The Practice of History, London-1967.

Soft Core

Paper-HI-S.3.4 : Freedom Movement in Karnataka

Module-I: British Rule in Karnataka –Maratha Expansion-Dcline of the Marathas British Administration in Bombay Karnataka, Nizam’s Administration in Hyderabad Karnataka.

Module II: Freedom Movement in Karnataka-The Kittur Uprisings-1857 Uprisings Rise of Nationalism, Swadeshi Movement, Non Co-operation Movement.

Module III: Belgaum Session of the Indian National Congress-Disobedience Movement, Haripur Session and the Mysore Pradesh Congress 1942 Movement, India’s Independence, Unification Movement.

Module IV: Great Freedom Fighters of Karnataka- Gangadhar Rao Deshpande- N.S.Hardekar, Hardekar Manjappa, Swamy Ramanand Thirta, D.P.Kkarmamalkar, R.R.Diwakar.

Module V: Post Independent Karnataka –K.Hanmanthaya, S.Nijalingappa, Progress And Development, Agriculture and Industry Education, Journalism- Administrative Reforms.

Reference Books:

7. Nanda B.R, Mahatma Gandhi-A Biography, London,1958.
8. Verma V.P, Modern Indian Political Thought, Agra-2002.
9. K.R.Basavaraja, History and Culture of Karnataka, Dharwad, 1984.
10. Diwakar R.R. Karnataka Through the Ages, Bangalore,1968.
11. Sharma Rao, Modern Mysore, Vol.1 and 3, Bangalore,1978.
12. Desai P.B., History of Karnataka., KRI Dharwad,1970.
13. Shaik Ali,B, Karnataka charitre, samptagalu, 1 to 7, 1999.
14. Low D.A, Britain and Indian Nationalism, New Delhi, 2000.
15. Sumit Sarkar, History of modern India, New Delhi,1997

Paper-HI-S.3.5 : Indian National Movement (1857A.D. To 1947A.D.)

Module I: Background of Indian National Movement – Pre British economy and society, Ideological Dimension's and Strategies of the National Movement. Economic Policies of British in India, the Revolt of 1857 its Causes and Failure.

Module II: Rise and Growth of Indian National Movement, Birth of Congress, Moderate and Extremists, Swarajists and their role, Nehru report.

Module III: Mahatma Gandhi and Indian National Movement, Non Co-Operation Movements, Civil Disobedience Movements, Quit India Movements.

Module IV: Emergence of Communal and Caste Politics, -Indian Muslim League, Role of Zinnah Idea of Pakistan and partition, Crusade against caste and untouchability- Dr.B.R.Ambedkar and Gandhi.

Module V: Peasant and Labour Movements, Peasant movements, Working class movement, Tribal movement and Women in Indian freedom Struggle.

Reference Books:

1. Nanda B.R, Mahatma Gandhi-A Biography, London, 1958.
2. Tendulkar-Mahatma Vol 1 to8, 1990.
3. Verma V.P-Modern Indian Political Thought, Agra, 2002.
4. Bakshi.S.R,-Gandhi and Concept of Swaraj, New Delhi, 1987.
5. Gargi Chakravarthy, Gandhi a Challenge to Communalism, New Delhi, 1987.
6. Lokhande.G.S, Bhimrao Ramji Ambedkar, New Delhi, 1982.

Paper-III-S.3.6 : Minor Dynasties of Karnataka

Module I - Kadamb's of Hangal

Module II - Pandya's of Ucchangi

Module III - Nayaks of Keladi

Module IV- Paleyagara's of Chitrdurga

Module V - Nadaprabhu's of Yalahanka

Reference Books:

1. K.R.Basavaraja, History and Culture of Karnataka, Dharwad, 1984.
2. Diwakar R.R. Karnataka Through the Ages, Bangalore,1968.
3. Desai P.B., History of Karnataka., KRI Dharwad,1970.
4. Shaik Ali B.(Ed), –Karnataka Chairtre(Kan), Vol.1&7 , 1997, Hampi.
5. Sastri, K. A. Nilakan : The Pandyan Kingdom: From the Earliest Times to the Sixteenth Century.
6. Basavaraj S. Naika :“Keladi Nayakas - The Rebellious Rani of Belavadi and Other Stories"Atlantic Publishers & Dist.,2015.
7. District Gazette of Shimoga, Gazetteer Department, Government of Karnataka. 2015.
8. Dr. Suryanath U. Kamat : Concise History of Karnataka, MCC, Bengaluru. 2002.

HIS. OEC

Paper HI-O.3.7 : History and Culture of Adil Shahi of Bijapur

Module- I: Sources; Archaeology, Literary, Foreign Accounts. Factors for the rise and establishment of Adil Shahi kingdom.

Module II: Adil shahi rulers, Their life Achievements. Yusuf Adil Shahi, .Ali Adil Shahi, Ibrahim Adil Shahi II, Mohammad Adil Shahi. Polity and Accession, Council of ministers, Central, Provincial and Local Administration and military organization.

Module II: Society and Culture , Social conditions. Food and Habits, Dress and Decoration. Games and Amusements, Position of Women. Economic conditions, Agriculture, trade-Internal and external, Industry, Import and export, . Commercial relations with Foreign countries.

Module IV: Sufi movements –chief Sufi saints of Bijapur,. Shia and sunni sects, Impact on sufi movement on society.

Module V: Advancements of Learning – Educational Institutions, Maqtabas, Khanqas. Developments of Literature, Urdu, Persian, Kannada. Art and Architecture, Painting and Calligraphy.

Reference Books:

1. Verma D C., History of Bijapur, New Delhi.-1972.
2. Verma .D.C. Social, Economic and Cultural history of Bijapur, 1983.
3. Cousen Henry-Bijapur and Its Architecture remains. New Delhi.-1990.
4. John Briggs-History of the Rise of the Mohamadean Power in india Vol I to IV, Delhi, 1989.
5. Joshi, P.M., The reign of Ibrahim Adil Shahi of Bijapur, Delhi-1979.
6. Nayeem, External Relations of Bijapur, Delhi-1991.
7. (Ed)Adil Shahi Shamputa.1 to 6. Dr.Fa.gu.Halakatti Samshodhana Kendra ,Vijayapura, 2014.

FORTH SEMESTER

Paper- HI-H.4.1. History OF Modern India (1858 - 1947)

Module I : Administrative changes and Economic policies after 1858. Administration ; centre , provinces; and Local Bodies ; Financial Decentralization ; Administrative Policies ; Economic police ; Army ; Public Services.

Module II : Internal Administration. Lord Lytton, Lord Repon and Lord Curzon

Module III: Indian National Movement : Rise and Growth of Indian National Movement, Foundation of the congress and its Early Aims; First phase – 1885 - 1905, Second phase 1905 – 1919; Third phase- 1919- 1929 ; Fourth phase 1929-39; Last phase, 1939-47.

Module IV: Mountbatten plan; Partition of India , Emergence of Communal and Caste Politics, -Indian Muslim League, Role of Zinnah Idea of Pakistan and partition, Muslim communalism and the partition of India .Causes of the partition. Indian Independence Act 1947.

Module V: V - Father of Independent India - Dr. B.R. Ambedakar their Constitution and Contributions in India. Peasant and Labour Movements, Peasant movements, Working class movement, Tribal movement and Women in Indian freedom Struggle.

Reference Books:

7. Nanda B.R, Mahatma Gandhi-A Biography, London, 1958.
8. Tendulkar-Mahatma Vol 1 to8, 1990.
9. Verma V.P-Modern Indian Political Thought, Agra, 2002.
10. Bakshi.S.R,-Gandhi and Concept of Swaraj, New Delhi, 1987.
11. Gargi Chakravarthy, Gandhi a Challenge to Communalism, New Delhi, 1987.
12. Lokhande.G.S, Bhimrao Ramji Ambedkar, New Delhi, 1982.

Paper- HI-H.4.2. History OF South India (With special reference to Vijayanagar and Bahamani's)

Module I: The Study of Sources , Archaeological, Literary and Foreign Accounts.

Module II: Foundation of Vijayanagar Empire, Devaraya II, Vijayanagara –Bahamani relations. Tuluva Dynasty- Krishnadevaraya and His Achievements. Battle of Talikot.

Module III: Contributions of Vijayanagar, Central, Provincial and Local Administration, Judiciary, Military Administration. Nayankara System, Social, Economic, Religions, Art, Architecture and Paintings.

Module IV: Establishments of Bahamani Sultans Life and Achievements of Allauddin Hassan Gangu Bahman Shah, Mohammad shah- Feroz shah , Ahmad shah, Mohammad Shah II, Mohamad Gawan, Council of ministers, Central, Provincial and Local Administration.

Module V: Society, Food and habits, Dress, Economic conditions, Sufi movement Chief Sufi of Gulburga. Education System, Literature-Urdu and pension, Art, Architecture, Paintings and calligraphy.

Reference Books:

1. Aiyangar .K.S, The sources of Vijayanagar History, Delhi,1975.
2. Diwakar R.R. :Karnataka Through the Ages, Delhi,1984.
3. Basavaraj .K.R, History and Culture of Karnataka, Dharwad, 1984.
4. Setter.s. : Hampi Ruins,Bangalore,1992.
5. Sherwani. H.k.: The Bahamanis of Deccan, Delhi, 1989.
6. Chinnaswamy Sosale.N.Vijayapura Samrajaya Matta Smasthana Kannada University- Hampi 2004.
7. Gururajachars-Some Aspects of Economic and Social life in Karnataka, Mysore, 1974.
8. Dsai,P.B, A History of Karnataka, of Karnataka,Dharwad,1970.

Paper .HI-H. 4.3: Historiography

Module- I: Greeco Roman Historiography-Herodotus, Thucydides, Livy and Tacitus.

Module II: Medieval Historiography –St Augustine, Ibn Khaldun and Kalhana.

Module III: Modern Historiography- Karl Marx , Gibbon , Ranke , Splenger .

Module IV: Indian and South Indian Historiography, Orientalist, Imperialist Historians –
V.A.Smith, S.K.Aiyangar, K.A.N. Sastri and Romila Thapar,
R.G.Bandarker.

Module V: Subaltern and Dalit Historiography- Ranjit Guha, Parth Chatterjee, Sumit Sarkar and Dr. B.R.Ambedkar.

Reference Books:

1. Sheik Ali, B,- History –Its Theory and Method, New Delhi.-1980.
2. R.K.Mujumdar & A.N,Srivastav, Historiography, Surjeet Book Depot Delhi.- 1984.
3. E.Sreedhan, A textbook of Historiography 500 B C to AD 2000, Delhi,-1990.
4. Collingwood.R.G,Ideas of History, upto 1994.
5. Mujumdar.R.C, Historiography in Modern India, Delhi,1995.
6. Sumit Sarkar, Writing Social History, Delhi, 1999.

Soft Core

Paper: HI-S.4.4 Constitutional History of Modern India (1773A.D To 1950 A.D.)

Module -I - Regulation Act 1773 to 1858

Regulating Act 1773, Pitts India Act-1784, Charter Act -1793, 1813, Queens Proclamation 1858.

Module –II- India Council Acts of India -1861-1919

Indian Council Act-1861, 1892, Minto –Marly Reforms -1909, Montague – Chelmsford Reforms-1919, Nature and working of Diarchy.

Module- III- Constitutional Development 1927-1932

The Simon Commission 1927, The Nehru Report 1928, The Fourteen Points of Mohammad Ali Jinnah 1929, Round Table Conference 1930 -1932 and Poona Pact.

Module- IV – Constitutional Development (1935-1942)

Govt of India Act-1935, Salient Feature of the Act, Nature and working of Provincial Autonomy, August offer 1940, Cripps Mission -1942.

Module -V- Constituent Assembly and making of New Constitution-

Cabinet Mission plan-1946, Constituent Assembly, the making of the New constitution, the salient Features of the Constitution-1950.

Reference Books:

1. Banerje A.C. constitutional History of India, (1757-1947), Delhi-1983.
2. Desikachar S.V(Ed), Readings in the constitutional movement of India (1757-1947), Delhi, 1983.
3. Shree Govind Mishra, constitutional Development and National movement in India, Patna, 1978.
4. Hasani Mishra, constitutional Politics in India (1916-1928) New Delhi-1979.
5. Ahiri.D.C, Dr.Ambedkar and constitution, Budha vihar, Lukhnow, 1973.
6. Shing,S.P,and Ambedkar, vision of the Indian constitution, Suvarna M Shing,A.K.Publication,Patna,1987.
7. Chhbra G.S.,Advanced study in constitutional History of India(1773-1947),New Academic Publication coming, Jallandar,1973.
8. L.P.Sharma,Indian National Movement, LaxmiNarayan,Agarwal-2011.

Paper –HI–S.4.5 : History of Indian Women (From Early Times To 2013)

Module I: Learned Womens of Ancient India, Lopamudra, Vishwavara, Ghargi, and Apala .Women under Buddhism: Vishakha

Module II: Womens of Medieval India Raziya Begum, Jodhabai, Chandabibi.

Module III: Role of Women in Indian National Movement- Sarojini Naidu, Sucheta Kripalani Indira Gandhi.

Module IV: Role of Women in Socia Reform Movement-Savitribai Phule and Ramabai Ambedkar.

Module V: Great Women's of Modern India-Women in Post Modern India, Mayavati, Jayalalita, Mamata Banarji, Pratibha patil, Soniya Gandhi, Sushma Swaraj, Meera Kumar.

Reference Books:

1. Majumdar R.C. Ancient Indian-1952.
2. Thapar Ramilla, History of India,vol.1 midlex,-2003.
3. Mehta J.L, Advance study of the History of medieval India, Delhi-1982.
4. Clyde.P.H. & Beers.B.F, A History of the For East, Asia, St. martins Press, Newyork-1968.
5. Sheit Ali.B &Muddha chali, short History, Modern Asia, excluding India(1900-1960) New Delhi-1974.
6. Hall.D.G.E, A History of the South East Asia, St.Martin's press, New York-1968.
7. Vinacke,H.M, A History of the For East in modern times,London-1964.
8. Pariban J.K.Etal, East Asia-traditional and Jeams farmation, Boston-1978

Paper-HI-S. 4.6: History of Indian Tourism

Module I: History as a Custodian of Tourism, Role of History in Tourism-Historical interpretation of Tourist Sites –Inevitability of History in Tourism.

Module II: The Conceptual frame work of tourism - definition of Tourism. History of Travel, Modern changes In travel. Types and forms of Tourism- domestic, regional, National and International.

Module III: Motives and aspects of Tourism-Motives pleasure, Education, culture, social, Ethic, History, religious and health, Aspects- Employment generation and earning of Foreign exchange,Development of human relations and cultural exchange, International Understanding and world peace.

Module IV: Tourism Destinations in Karnataka - Tourist sites and monuments- Aihole, Pattadakal, Bijapur, Hampi, Belur, Hallebedu, Mysore, Hills Stations, Beachs and national parks, Religions piligramage-Shravanabelagol, Dharmastal, Gokarna, Soudatti.

Module V: Development of Tourism- Role of Hotels and Transports.

Reference Books:

1. Bhatia A.k, Tourism in India History and Development, New Delhi-1952.
2. Burkrar A.J and Midlik S, Tourism, Post, Present and Future, Pandicheri, 1970.
3. Batler R.W, The Social implication of Tourism Development, New Delhi, 1982.
4. Crampon L.T, The Development of Tourism, New Delhi 1992.
5. Mathieson, Tourism, Economics, Physical and social Impact, New Delhi, 1996.
6. Dr.S.N.Shivrudraswamy, Bharatiya Pravasodyama, Paurastya Prakashan Mysore-2005.
7. K.VijayaLaxmi, History and Tourism, Bangalore, 2007.

HIS.OEC

Paper- HI-O.4.7 : History and Culture of Karnataka (With special reference to Vijayanagar and Bahamani's)

Module I: The Study of Sources , Archaeological, Literary and Foreign Accounts.

Module II: Foundation of Vijayanagar Empire, Devaraya II, Vijayanagara –Bahamani relations. Tuluva Dynasty- Krishnadevaraya and His Achievements. Battle of Talikot.

Module III: Contributions of Vijayanagar, Central, Provincial and Local Administration, Judiciary, Military Administration. Nayankara System, Social, Economic, Religions, Art, Architecture and Paintings.

Module IV: Establishments of Bahamani Sultans Life and Achievements of Allauddin Hassan Gangu Bahman Shah, Mohammad shah- Feroz shah , Ahmad shah, Mohammad Shah II, Mohamad Gawan, Council of ministers, Central, Provincial and Local Administration.

Module V: Society, Food and habits, Dress, Economic conditions, Sufi movement Chief Sufi of Gulburga. Education System, Literature-Urdu and Persian, Art, Architecture, Paintings and calligraphy.

Reference Books:

1. Aiyangar .K.S, The sources of Vijayanagar History, Delhi,1975.
2. Diwakar R.R. :Karnataka Through the Ages, Delhi,1984.
3. Basavaraj .K.R, History and Culture of Karnataka, Dharwad, 1984.
4. Setter.s. : Hampi Ruins,Bangalore,1992.
5. Sherwani. H.k.: The Bahamanis of Deccan, Delhi, 1989.
6. Chinnaswamy Sosale.N.Vijayapura Samrajaya Matta Smasthana Kannada University- Hampi 2004.
7. Gururajachars-Some Aspects of Economic and Social life in Karnataka, Mysore, 1974.
8. Dsai,P.B, A History of Karnataka, of Karnataka,Dharwad,1970.