Restructuring of Syllabus according to Choice Based Credit System (CBCS) & Scheme of Instruction and Examination for

B.A. HISTORY (Regular) w.e.f. <u>2016-2017</u>

DEPARTMENT OF HISTORY MAHATMA GANDHI UNIVERSITY NALGONDA, TELANGANA.

MAHATMA GANDHI UNIVERSITY, NALGONDA **Model**

Scheme of Instruction and Examination B.A. History (Regular)

Choice Based Credit System (CBCS) Syllabus - w.e.f. 2016-2017

Year	Semester	DSC/GE/	Paper	Title	Credits	Hours
		DSE/SEC				
I	I	DSC*	Paper - I	History of India (From Earliest Times to	5	5
				c.700 CE)		
	II	DSC*	Paper - II	History of India (c.700 -1526 CE)	5	5
П	III	SEC*	Paper - I	SEC	2	2
		DSC*	Paper - III	History of India (1526-1857 CE)	5	5
	IV	SEC*	Paper - II	SEC	2	2
		DSC*	Paper - IV	History of India (1858-1964 CE)	5	5
III	V	SEC*	Paper - III	SEC	2	2
		GE**	Paper - I	Indian National Movement (1857-1947	2	2
				CE)		
		DSC*	Paper - V	World History (1453-1815 CE)	4	4
		DSE*	Paper - I A	History of Telangana (From Earliest		
				Times to 1724 CE)	4	4
		DSE*	Paper - I B	Islamic History and Culture (From		
				Earliest Times to the Fall of Ummayads)		
		DSE*	Paper - I C	History of USA (1776-1991 CE)		
	VI	SEC*	Paper - IV	SEC	2	2
		GE**	Paper - II	History of Telangana Movement and	2	2
				State Formation (1948-2014 CE)		
		DSC*	Paper - VI	World History (1815-1950 CE)	4	4
		DSE*	Paper - II	History of Telangana (1724-2014 CE)		
			A		4	4
		DSE*	Paper - II	Islamic History and Culture (Rise of		
			В	Abbasids to Crusades)		
		DSE*	Paper - II	Introduction to Indian Art and	1	
			C	Architecture		

^{*} DSC (Discipline Specific Course), SEC (Skill Enhancement Course) & DSE (Discipline Specific Elective) for Students of History.

B.A. (HISTORY) SYLLABUS Semester - I

History of India (From Earliest Times to c.700 CE) Discipline Specific Course - Paper - I

- Module-I: Definitions Nature and Scope of History History and Its Relationship with other Social Sciences Geographical Features of India Sources of Indian History: Pre-History Paleolithic, Mesolithic, Neolithic, Chalcolithic and Megalithic Cultures.
- Module-II: Indus Valley Civilization Its Features & Decline; Early Vedic and Later Vedic Civilizations Vedic Literature Society Economy Polity Religion.
- Module-III: Rise of New Religious Movements Charvakas, Lokayathas, Jainism and Buddhism; Mahajanapadas Rise of Magadha; Alexander's Invasion and Its Impact.
- Module-IV: Foundation of the Mauryan Dynasty; Ashoka and His Dharma Polity Administration Society Economy Religion Literature Art and Architecture; Disintegration of the Mauryan Empire; Post-Mauryan Kingdoms Indo-Greeks Kushanas and Kanishka Society Economy Literature Art and Architecture; The Satavahanas; Sangam Age Literary Development.
- Module-V: Gupta Empire: A Brief Political Survey Polity and Administration, Social and Economic Conditions, Agriculture and Land Grants Feudalism, Caste System, Position of Women, Education, Literature, Science and Technology, Art and Architecture Harshavardana and His Achievements.

Recommended Books:

A.L. Basham, *The Wonder that was India*, Rupa & Co., New Delhi, 2001.

Allchin, Bridget & Raymond, *The Rise of Civilization in India and Pakistan*, CUP, New Delhi, 1996.

E.H. Carr, What is History? Penguin Books, England, 1990.

Majumdar, R.C., History and Culture of the Indian People, Vols. I, II & & III.

Romila Thapar, Asoka and the Decline of the Mauryas, OUP, New Delhi, 1995.

Romila Thapar, Early India (From the earliest to AD 1300).

Romila Thapar, A History of India, Vol. I, Penguin Books, New Delhi, 1990.

Upinder Singh, A History of Ancient and Medieval India.

Semester - II

History of India (c.700-1526 CE) Discipline Specific Course - Paper - II

- Module-I: Rise of Regional States: Pallavas, Chalukyas of Badami, Rashtrakutas, Cholas; Local Self Government under Cholas; Society, Economy, Literature, Art and Architecture; Bhakti Movement in South India: Shaiva Nayanars and Vaishnava Alwars.
- Module-II: Arab Conquest of Sind, Ghaznavids and Ghoris; Foundation of Delhi Sultanate: Slave, Khaljis, Tughlaqs, Sayyids and Lodis Polity, Administration, Society and Economy Art and Architecture Growth of Education and Literature Religious Conditions.
- Module-III: Bhakti and Sufi Movements and their Impact on Society and Culture Emergence of Composite Culture.
- Module-IV: Kakatiyas Polity Administration Society and Economy Literature and Religion Art and Architecture Yadavas Hoysalas and Pandyas Brief History.
- Module-V: Vijayanagara Polity Administration Society and Economy Religion Art and Architecture Language and Literature Bahamanis and their Contribution to the Deccan Culture.

Recommended Books:

A.L. Basham, *The Wonder that was India*, Rupa & Co., New Delhi, 2001.

Irfan Habib, Medieval India-I, OUP, Delhi, 1999.

K.A. Nilakanta Sastri, A History of South India.

Majumdar, R.C., History and Culture of the Indian People, Vols. I, II & & III.

Romila Thapar, Early India (From the earliest to AD 1300).

Satish Chandra, *Medieval India (From Sultanate to the Mughals)*, Part-I, Har-Anand Publications, New Delhi, 1997.

Upinder Singh, A History of Ancient and Medieval India.

Vipul Singh, Interpreting Early and Medieval India.

Telugu:

- A. Bobbili and others, *Bharatha Desha Charitra upto A.D. 1526*, Telugu Academy, Hyderabad, 2003.
- D.D. Kosambi, *Bharatha Desha Charitra Parichaya Vyasalu*, Hyderabad Book Trust, Hyderabad, 1996.

Semester - III

History of India (1526-1857 CE) Discipline Specific Course - Paper - III

- Module-I: Establishment of Mughal Dynasty Sources Shershah Sur and His Reforms Brief Survey of Political History of Mughals Akbar, Shah Jahan and Aurangzeb Polity Administration Society Economy Technological Developments Religion Hindu-Muslim Relations Emergence of Composite Culture Education Language and Literature Art and Architecture Disintegration of Mughal Empire.
- Module-II: Rise of Regional Powers Marathas Shivaji and His Administration Peshwas Sikhs.
- Module-III: Advent of European Powers Portuguese, Dutch, English and French, Anglo-French Rivalry Expansion and Consolidation of British Power Wellesley's Subsidiary Alliance Dalhousie's Doctrine of Lapse.
- Module-IV: Three Stages of Colonialism Mercantilism Free Trade Policies Finance Capital Land Revenue Settlements Cornwallis and Permanent Revenue Settlement; Thomas Munroe and Ryotwari; Mahalwari System Changes in the Agrarian Economy and Condition of Peasantry Famines.
- Module-V: Decline of Rural Cottage Industries and Urban Handicrafts Growth of Railways, Roads, Communication Modern Industries Coal Mines, Textiles, Iron and Steel, etc. Anti-Colonial Upsurge 1857 Revolt Nature, Causes and Results.

Recommended Books:

A.L. Srivastava, History of India from A.D. 1000 to 1707.

A.R. Desai, Social Background of Indian Nationalism.

Bipan Chandra, A History of Modern India.

Harbans Mukhia, The Mughals.

John F. Richards, *The Mughal Empire*, CUP, New Delhi, 1995.

- R.C. Majumdar (ed.), *A History and Culture of India People*, Bharatiya Vidya Bhavan Series (Relevant Vols.).
- R.C. Majumdar, H.C. Raychaudhuri & K. Datta, *An Advanced History of India*, Macmillan, Madras, 1995.

Satish Chandra, Medieval India, Vol. II.

Sumit Sarkar, Modern India (1885-1947), Macmillan India Ltd., Madras, 1995.

Tarachand, A History of the Freedom Movement in India, Four Volumes.

V.D. Mahajan, History of Medieval India (Sultanate Period and Mughal Period).

V.D. Mahajan, Modern Indian History.

Telugu:

- B. Laxminarayana Rao, *Bharatadesa Swathantra Charitra* (Part-3), (Trans.), Telugu Academy, 2005.
- Bipan Chandra, Adhunika Bharatadesa Charitra (Translation Sahavasi), Hyderabad Book Trust.
- J. Durga Prasad and Others, Bharatadesa Charitra (1526-1964 A.D.), Telugu Academy, 2006.
- V. Rama Krishna Reddy, Bharatadesa Charitralo Mukhya Ghattalu, Telugu Academy, 2005.

Semester - IV

History of India (1858-1964 CE) Discipline Specific Course - Paper - IV

- Module-I: Queen's Proclamation Beginning of Colonial Rule Introduction of Western Education Role of Christian Missionaries Press, Communication and Emergence of Middle Classes Lytton and Rippon: Impact of their Policies.
- Module-II: Socio-Religions Reform Movements Brahma Samaj Arya Samaj Theosophical Society Ramakrishna Mission Aligarh Movement; Anti-Caste Movements Jyotibha Phule Narayana Guru Periyar Ramaswamy Naicker and Dr. B.R. Ambedkar.
- Module-III: Factors for the Rise of Nationalism Formation of Indian National Congress Three Phases of Freedom Struggle: Moderate Phase, Extremist Phase and Gandhian Era Non-Cooperation, Civil Disobedience and Quit Indian Movement; Indian National Army and Subhash Chandra Bose.
- Module-IV: Revolutionary Movement: Gadhar Party Bhagath Singh Chandra Sekhar Azad and Others; Left-Wing Movement Rise of Socialist and Communist Parties Peasant and Workers Movements.
- Module-V: Emergence of Communal Politics and Mohd. Ali Jinnah Prelude to Partition of India Sardar Vallabhai Patel and Integration of Princely States into Indian Union Republic of India Jawaharlal Nehru and His Policies.

Recommended Books:

A.R. Desai, *Social Background of Indian Nationalism*, Popular Prakashan Pvt. Ltd., Mumbai, 2002.

Bipan Chandra (et.al.), India's Struggle for Independence, Penguin Books, Kolkata, 2001.

Bipan Chandra, A History of Modern India.

Kenneth Jones, Social and Religious Reform Movements in India.

- R.C. Majumdar (ed.), A History and Culture of India People, Bharatiya Vidya Bhavan Series (Relevant Vols.).
- R.C. Majumdar, H.C. Raychaudhuri & K. Datta, *An Advanced History of India*, Macmillan, Madras, 1995.
- S. Gopal, *Jawaharlal Nehru A Biography*.

Sumit Sarkar, Modern India (1885-1947), Macmillan India Ltd., Madras, 1995.

Tarachand, A History of the Freedom Movement in India, Four Volumes.

V.D. Mahajan, Modern Indian History.

Telugu:

- B. Vijaya Bharati, Mahatma Jyothirao Phule (Translation), Hyderabad Book Trust, 2004.
- Bhoopati Laxminarayana Rao, *Bharatadesa Swathantra Charitra* (Part 3), (Translation), Telugu Academy, 2005.
- Bipan Chandra, Adhunika Bharatadesa Charitra (Translation Sahavasi), Hyderabad Book Trust.
- J. Durga Prasad and Others, *Bharatadesa Charitra (upto 1526-1964 A.D.)*, Telugu Academy, 2006.
- V. Rama Krishna Reddy, Bharatadesa Charitralo Mukhya Ghattalu, Telugu Academy, 2005.

Semester - V

Indian National Movement (1857-1947 CE) Generic Elective - Paper - I

- Module-I: 1857 Revolt Causes Consequences Factors for the Rise of Nationalism English Education Communications, News Papers Economic Exploitation Socio-Religious Reform Movements Political and Administrative Unity Emergence of Educated Intelligentsia.
- Module-II: Formation of Indian National Congress Its Aims & Objectives Three Phases of India's Freedom Struggle Moderates and Extremists Their Ideology: Constitutional Type of Agitation Vandemataram and Home Rule Agitations.
- Module-III: Emergence of Gandhi His Ideology, Non-Cooperation and Civil Disobedience Movements Role played by Women The Militant Nationalists Their Ideology Bhagath Singh Rise of Left Ideology.
- Module-IV: Origin of Peasant and Tribal Movements Growth of Working Class Movement Azad Hind Fauz Subash Chandra Bose Origins of Communalism Factors for the Rise of Communalism All India Muslim League and Hindu Mahasabha Their Activities.
- Module-V: Second World War Quit India Movement Cripps Proposals; Cabinet Mission; Partition and Indian Independence.

Recommended Books:

A.R. Desai, *Social Background of Indian Nationalism*, Popular Prakashan Pvt. Ltd., Mumbai, 2002. Bipan Chandra, *Nationalism and Colonialism in Modern India*, Orient Longman, New Delhi, 1979.

Bipan Chandra, India's Struggle for Independence, Penguin Books, Kolkata, 2001

Sumit Sarkar, Modern India (1885-1947), Macmillan India Ltd., Madras, 1995.

Sekhar Bandyopadhyay, National Movement in India, Oxford University Press, New York, 2009.

Sekhar Bandyopadhyay, From Plassey to Partition, Orient Longman Pvt. Ltd., New Delhi, 2004.

Amles Tripathi, Barun De and Bipin Chandra, Freedom Struggle, National Book Trust, 2007.

- D. Rothermund, *The Phases of Indian Nationalism and Other Essays*, Nachiketa Publications, Bombay, 1970.
- R. Suntherlingam, *Indian Nationalism An Historical Analysis*, Vikas Publishing House, New Delhi, 1983.
- D.N. Dhanagare, *Peasant Movements in India*, 1920-1950, Oxford University Press, New Delhi, 1991.
- Ahmed, Jinnah, Pakistan and Islamic Identity The Search for Saladin, Routledge, London, New York, 1997.
- Mushirul Hasan (Ed.)., *India's Partition Process, Strategy and Mobilization*, Oxford University Press, Delhi, 1993.
- Kapil Kumar (Ed.)., Congress and Classes: Nationalism Workers and Peasants, Manohar Publishers, New Delhi. 1988.
- D. Argov, *Moderates and Extremists in Indian Nationalist Movement*, 1883-1920, Asia Publishing House, London, 1967.

B.A. (HISTORY) SYLLABUS Semester - V World History (1453-1815 CE) Discipline Specific Course – Paper - V

- Module-I: Fall of Constantinople (1453 C.E.) Beginning of Modern Age in Europe Geographical Discoveries and Scientific Inventions and their impact on Society Rise of New Ideas Spirit of Humanism Renaissance Meaning-Causes and Results Impact of Renaissance on Europe.
- Module-II: Reformation Movement Causes Martin Luther, John Calvin and Zwingli; Counter Reformation Movement and Ignatius Loyola Results of Reformation and Counter Reformation.
- Module-III: Emergence of Nation States Causes Spain Charles V; England Henry VIII Glorious Revolution (1688); France under Bourbons Louis XIV; Era of Enlightened Despotism Peter the Great and his Policies Frederick the Great and his Achievements.
- Module-IV: End of Feudalism Industrial Revolution Causes for Industrialization in England and Europe Textile Industry Working Class Movement American War of Independence (1776) French Revolution (1789) Causes, Course, Results and its Impact. Factors for the Rise of Napoleon Domestic and Foreign Policies Fall of Napoleon.

Recommended Books:

V.H.H. Green., Renaissance and Reformation.

C.J.H. Hayes., Modern Europe to 1870.

H.A.L. Fisher., A History of Europe, Vol. I, II and III.

B.V. Rao., World History.

K.L Khurana., *Modern Europe*.

L. Mukherjee., A Study of Europe History 1453-1815.

Arjun Dev, History of the World: From the Late Nineteenth to the Early Twenty-First Century.

Timothy, C.W. Blanning, The Pursuit of Glory: Europe 1648-1815.

Eric Hobsbawm, The Age of Revolutions: 1789-1848.

Telugu:

Adhunika Prapancha Charitra, Telugu Academy.

Adhunika Eiropa Charitra, Telugu Academy.

History of Modern World, Telugu Academy.

Adhunika Yugaarambham, Telugu Academy.

Semester - V

History of Telangana (From Earliest Times to 1724 CE) Discipline Specific Elective - Paper - I (A)

- Module-I: Sources Archaeological and Literary Sources Geographical Features of Telangana Pre History The Age of Satavahanas Origin Administration Society and Economy Religion Language & Literature Art & Architecture
- Module-II: Post-Satavahana Period Ikshvakus Vishnukundins A Brief Political History Society Economy Religion Language & Literature Art & Architecture Origin and Early History of Chalukyas of Badami and their Contribution to Culture Chalukyas of Vemulavada & Mudigonda Political History Society Economy Religion Language & Literature Art & Architecture.
- Module-III: Kakatiyas Origin and Early History Ganapatideva, Rudramadevi and Prataparudra Administration Society Economy Language & Literature Art & Architecture Sammakka-Sarakka Revolt Post-Kakatiya Political Developments Musunuri Nayakas, Recherla Rulers Their Contribution to Culture.
- Module-IV: Qutb Shahis of Golconda Origin and Political History Society Economy Agriculture Irrigation Trade & Commerce Religion Language & Literature Art & Architecture Political Conditions in Telangana from 1687 to 1724 Life and Times of Sarvai Papanna.

Recommended Books:

- G. Yazdani, Early History of Deccan, 2 Vols.
- D. Raja Reddy, The Study of Satavahana History: The Source Material.
- K. Satyanarayana, A Study of History and Culture of Andhras, Vol. I & II.

-----, History of Minor Chalukyan Families in Andhra Desa.

Balendru Sekharam, Andhras through the Ages.

M. Rama Rao, Andhra through the Ages.

K. Gopalachary, Early History of Andhra Country.

Parabrahma Sastry, The Kakatiyas.

H.K. Sherwani. History of Outb Shahis.

Comprehensive History of Andhra Pradesh, Vol. I to V.

Richard, M. Eaton, Social History of Deccan.

Telugu:

Suravaram Pratapa Reddy, Andhrula Sanghika Charitra.

P. Sree Rama Sarma, Andhrula Charitra upto 1330 A.D.

B.S.L. Hanumantha Rao, Andhrula Charitra.

B.N. Sastry, Recharla Padmanayukulu.

Comprehensive History of Andhra Pradesh, Vol. I to V.

B.A. (HISTORY) SYLLABUS Semester - V

Islamic History and Culture (From Earliest Times to the Fall of Ummayads) Discipline Specific Elective - Paper - I (B)

Module-I: The Scope of Islamic History – Geographical Conditions of Arabic – Pagan Civilization and Islam – Political and Social Conditions before the Prophet.

Module-II: Early Life of Prophet Muhammad – Mecca period – Migration to Madina – the Holy Quran – the Battle of Badr-Conquest of Mecca – Conditions of Arabic at the death of Prophet-Prophet Muhammad as Politician, Social Reformer and Leader.

Module-III: The Era of Pious Khalifas – Abu-Bakr, Umar – Further expansion – Osman Ali their achievements – The Struggle for power between Syria and Al-Iraq and Hijaz Administrative System under Khalifas.

Module-IV: The Ummayad Khalifas – Mua' Wiyah-Yazid-I-Battle of Karbala-Marwan-I, Abdul Malik and his achievements – Causes for the fall of Khalifas - Al-Walid-I – Suleman-Ibn-ul-Azi-Hisham and his relations with Byzantine-Conquests in East and West-Development of Society and growth of Fine Arts – Marwan-II and the fall of Ummayads – Administrative System under Ummayads – Society under Ummayads.

Recommended Books:

Amir Ali., History of Islamic People.

P. Hitti., History of Arabs.

K. Ali., A Study of Islamic History.

H.G. Wells., The Outlines of History.

Carom Aamstrong., History of Prophet Mohammad.

Huart, C.J., History of Arabic Literature.

Lane Poole (ed.)., Speeches and Table Talk of Prophet Mohammad.

Lamb, H., The Crusades, Iron Men and Saints.

Stevenson, W.B., The crusades in the East.

Barness., The History of Western Civilization, Vol. I & II.

Semester - V

History of USA (1776-1991 CE) Discipline Specific Elective - Paper - I (C)

Module-I: American Revolution – Causes – Consequences – Formation of U.S.A. – Confederation of States – George Washington, Alexander Hamilton – Thomas Jefferson - Administration – War of 1812 and Its Revolts.

Module-II: Nation Building Process 1815-1865 - The Monroe Doctrine – Jacksonian Democracy - West Ward Movement – South and North Divergence – The Missouri Compromise – Civil War 1861-65; President Abraham Lincoln - Reconstruction of the South America – The Economic Revolution – Industrialization - American Labour Movement - Agrarian Revolution.

Module-III: Emergence of Modern America 1890-1919 - The Populist Party and Its Programmes - Progressive Movement - Imperialism in Cuba - Panama Canal Issue - Woodrow Wilson - USA in World War-I - USA and League of Nations.

Module-IV: Inter War Period 1919-1939 –Washington Disarmament Conference – Kellogg Briand Pact – The Great Depression – Franklin Roosevelt and the New Deal - U.S.A. in the World War-II – Emergence of USA as World Power – Cold War – Collapse of USSR, 1991 – Emergence of Uni-Polar World.

Recommended Books:

Charles, A. Beard & Mary R. Beard, *The Rise of American Civilization*.

Merle Curti, *The History of the United States of America*, (Two volumes).

-----, The Growth of American Thought.

Henry William Elson, History of the United States of America.

Richard Hofstadter, The Age of Reform.

K.V. Feulkne, American Economic Theory.

Sanford, History of the United States of America.

Samuel Eliot Morison & Henry Steele Commager, Growth of the American Republic.

F.J. Turner, The Frontier in American History.

Henry Steele Commager, Documents of American History.

Dexter Parkins, A History of Munroe Doctrine.

Glintron Ressitar, Conservatism.

Howall, History of the U.S.A. (From Wilderness to World Power).

Bombord Parks, History of America.

B.P. Dalal, Glimpses of American History, Vol. I & II.

Arjun Dev, History of the World: From the Late Nineteenth to the Early Twenty-First Century.

Semester - VI

History of Telangana Movement and State Formation (1948-2014 CE) Generic Elective - Paper - II

Module-I: Historical Background: Telangana its Geographical features, Social, Political, Economical and Cultural Conditions – Origin of Mulki-Non-Mulki issue - Farman of 1919 – Merger of Hyderabad State into Indian Union in 1948; Employment Policies under Military Rule and Vellodi, 1948-52; Violation of Mulki-Rules and Its Implications.

Module-II: Hyderabad State – Formation of Popular Ministry under Burgula Ramakrishna Rao and 1952 Mulki-Agitation; City College Incident – Its importance, Jagan Mohan Reddy Committee Report, 1953 – Demand for Telangana State – States Reorganization Commission (SRC) and its Recommendations – Dr. Ambedkar's views on smaller states – Formation of Andhra Pradesh, 1956; Gentlemen's Agreement and its Provisions Telangana Regional Committee, Composition, Functions and Performance – Violation of Safeguards – Post – 1970 Socio-Economic Scenario in Telangana – Origins of Telangana Agitation – 1969 Agitation for Separate Telangana, Role of Intellectuals, Students and Employees.

Module-III: Formation of Telangana Praja Samithi and Spread of Telangana Movement – All Party Accord – GO 36 – Suppression of 1969 Telangana Movement and its Consequences – The Eight Point and Five-Point Formulas – Implications – Six Point Formula 1973, and its Provisions; Article 371-D, Presidential Order, 1975 Officers Committee Report – GO-610 (1985), its Provisions and Violations Anti-Landlord Struggles in North Telangana – Alienation of Tribal Lands and Adivasi Resistance – Komaram Bheem.

Module-IV: Rise of Regional Parties in 1980's and Changes in the Political, Socio-Economic and Cultural fabric of Telangana, Liberalization and Privatization Policies and their consequences – Regional disparities and imbalances – Public awakening and Intellectual reaction against discrimination – formation of Civil Society Organizations Articulation of separate Telangana Identity; Telangana Information Trust – Telangana Aikya Vedika, Telangana Maha Sabha – Warangal Declaration – Role of Osmania and Kakatiya University Students and Others.

Module-V: Formation of Telangana Rashtra Samithi in 2001 TRS in UPA – Girglani Committee – Telangana Employees Joint Action Committee – Telangana in Election Manifestos – Political Parties - Dalit-Bahujan Sanghams and Grass root organizations for the cause of Telangana – Role of Telangana Political Joint Action Committee – Cultural expressions in Telangana Movement – Role of various social groups in the transformation of the agitation into a mass movement – Forms of Protest Sakala Janula Samme, Non-Cooperation Movement; Million March, etc. – All Party Meeting – Sri Krishna Committee and its Recommendations, Parliamentary proceedings, Declaration of Telangana State, Andhra Pradesh State Reorganization Act, 2014 – Formation of Telangana State.

Recommended Books:

Karen Leonard, Hyderabad and Hyderabadis.

V.K. Bawa, The Last Nizam.

Lucien Benichow, From Autocracy to Integration: Hyderabad, 1038-48.

K.V. Narayan Rao, Emergence of Andhra Pradesh.

A.V. Ramana Rao, Economic Development of Andhra Pradesh, 2 Volumes.

Ananda Rao, Thota, Proceedings of the Telangana University Colleges Teachers Convention.

Ch. Hanumantha Rao, Regional Imbalances – Telangana.

Gautham Pingle, Fall and Rise of Telangana.

K. Jayashankar, Telangana Rashtram – Oka Demand (**Telugu**).

V. Prakash, Telangana: Udyamalacharitra Rashtra Avirbhavam, (Telugu).

B.A. (HISTORY) SYLLABUS Semester - VI World History (1815-1950 CE) Discipline Specific Course - Paper - VI

- Module-I: Congress of Vienna (1815) Principles and Impact; Metternich and his System 1830 and 1848 French Revolutions: Unification of Italy Role of Joseph Mazzini, Count Cavour and Garibaldi; Unification of Germany Role of Bismarck; Significance of the Unification Movements.
- Module-II: Factors responsible for the outbreak of First World War (1914-18) Results Treaty of Versailles Its Provisions and Consequences; Russian Revolution (1917) Causes The role of Lenin Results; League of Nations (1920) Its Achievements and Failures.
- Module-III: Europe between World Wars: Turkey under Mustafa Kamal Pasha The Great Economic Depression and its Impact Mussolini and the Rise of Fascism in Italy Hitler and Nazism in Germany Militarism in Japan.
- Module-IV: Second World War Causes and Results; Establishment of United Nations Organization (1945) Its Aims and Achievements; Cold War and Its Impact; Colonization of Asia India and China under Colonial Rule, Role of Gandhi in Indian National Movement (1920-1947); Sun-Yat-Sen and His Ideas; Role of Mao-Tse-Tung in Chinese Revolution 1949.

Recommended Books:

David Thompson., Europe since Napoleon.

C.D.M. Kettleby., History of Modern Times.

H.A.L. Fisher., A History of Europe, Vol. I, II, and III.

C.J.H. Hayes., Contemporary Europe since 1870.

L. Mukherjee., A Study of Europe History 1453-1815.

B.V. Rao., World History.

K.L Khurana., Modern Europe.

Tony Judt, Postwar: A History of Europe since 1945.

Eric Hobsbawm, The Age of Revolutions: 1789-1848.

Arjun Dev, History of the World: From the Late Nineteenth to the Early Twenty-First Century.

Telugu:

Adhunika Prapancha Charitra, Telugu Academy.

Adhunika Eiropa Charitra, Telugu Academy.

Semester - VI

History of Telangana (1724-2014 CE)

Discipline Specific Elective - Paper - II (A)

Module-I: Foundation of Asaf Jahi Dynasty – Nizam-ul-Mulk to Mir Mahaboob Ali Khan – Nizam-British Relations – Salarjung Reforms - Modernization of Hyderabad – 1857 Revolt and Adivasi Rebellion – Ramji Gond – Rekapalli Revolt - The Rule of Mir Osman Ali Khan – Agriculture, Irrigation, Modern Industries and Economic Development – Coal Mines, Railways, Roads, Posts and Telegraph – Educational Reforms – Osmania University –

Public Health.

Module-II: Social, Cultural and Political Awakening in Telangana – Press, Journalism and Library Movements – Arya Samaj and Its Activities – Ittehad-ul-Muslimeen – Bhagya Reddy Verma and Dalit Movements - The Role of Andhra Maha Sabha – Hyderabad State Congress – Political Developments in Hyderabad State – Administrative and Constitutional Reforms – Mulki-Non-Mulki Issue 1930 – Vandemataram Movement – Communist Party and Its Activities – Andhra Mahila Sabha and Women's Movement.

Module-III: Anti-Nizam and Anti-Feudal Struggles – Telangana Peasants Armed Struggle 1946-51 – Revolt by Kumaram Bheem – Razakars and Their Activities – Police Action, 1948 – Formation of Popular Ministry in 1952 – Assertion of Mulki Identity and the City College Incident 1952 – Merger of Telangana and the Formation of Andhra Pradesh 1956.

Module-IV: Discrimination, Dissent and Protest – Violation of Gentlemen's Agreement – Agitation for Separate Telangana State: Formation of Telangana Praja Samithi – Role of Intellectuals, Students and Employees in 1969 Movement - Second Phase Movement for Separate Telangana – Formation of Various Associations – Telangana Aikhya Vedika – Telangana Jana Sabha - Telangana Rashtra Samithi 2001 - Role of Osmania and Kakatiya University Students and Others - Formation of Telangana Political Joint Action Committee and Its Role in the Movement - Mass Mobilization – Sakala Janula Samme – Million March – Sagara Haram, Chalo Assembly – Sri Krishna Committee and Its Recommendations – December 2009 Declaration and Later Developments - The Formation of Telangana State, June 2014.

Suggested Readings:

V.K. Bawa, The Last Nizam.

Sarojini Regani, Nizam British Relations.

-----, Highlights of the Freedom Movement in Andhra Pradesh.

Bharati Ray, Hyderabad and British Paramountacy.

N. Ramesan, Hyderabad Freedom Struggle, Vol. I to IV.

Barry Pavier, The Telangana Movement 1944-51.

B.S. Venkat Rao, Our Struggle for Emancipation, Vol. I & II.

I. Tirumali, Against Lord and Dora.

C.V. Subba Rao, The Social Context of Industrialization, Hyderabad, 1875-1948.

Gautam Pingle, The Fall and Rise of Telangana.

Comprehensive History of Andhra Pradesh, Vol. VI & VII.

Telugu:

Telangana Charitra – Sanskruti, Telugu Academy.

B.N. Sastry, Bharatadesa Charitra – Sanskruthi – Sansthanamulu.

Veldurthi Manikya Rao, Hyderabad Swathantrodyama Charitra.

Karra Ella Reddy, Telangana Sarvaswam.

Raavi Narayana Reddy, Veera Telangana Anubhavalu - Gnapakalu.

Madapati Hanumanth Rao, Telangana Andhrodyama Charitra, Vol. I & II.

M. Narsing Rao, 50 Sanwathsarala Hyderabad.

Comprehensive History of Andhra Pradesh, Vol. VI & VII.

Semester - VI

Islamic History and Culture (Rise of Abbasids to Crusades) Discipline Specific Elective - Paper - II (B)

- Module-I: The Advent of Abbasids Al-Saffah and Al-Mansur Al-Mahdi-Revolt-in Khurasan Byzantine Raid-Al-Hasi his Achievements Haroon-Al-Rasheed-His Political and Neo-Political Achievements Rise and fall of Baramkids Estimate of Haroon Al-Rasheed's Character.
- Module-II: Al-Amin Civil War between Al-Amin and Al-Mamun-Achievements of Al-Mamun-later Khalifa of Abbasid Dynasty-Al-Mustas War with the Byzantine Empire-Revolt of Tabaristan the Buwaids Azad-ud-Daula the Seljuqs Malekshah.
- Module-III: The Crusades Causes Course of Crusades Imaduddin Zengi-Nuruddin Mahmud The Results of Crusades Fall of Abbasid Dynasty The Abbasid State Political and Military system Judicial Reforms Education Socio-Economic Conditions Growth of Arts and Architecture under Abbasids Significance of Scientific Spirit.
- Module-IV: The Ummayads in Spain Abdur Rahman Hisham I-War with the franks Cultural progress in Muslim Spain Fatimids of Egypt-Al-Mahsi-Al-Qaim-Al-Fal of Fatimids (1171 C.E.) Administration and Society under Fatimids.

Recommended Books:

Amir Ali., History of Islamic People.

P. Hitti., History of Arabs.

K. Ali., A Study of Islamic History.

H.G. Wells., The Outlines of History.

Carom Aamstrong., History of Prophet Mohammad.

Huart, C.J., History of Arabic Literature.

Lane Poole (ed.)., Speeches and Table Talk of Prophet Mohammad.

Lamb, H., The Crusades, Iron Men and Saints.

Stevenson, W.B., The Crusades in the East.

Barness., The History of Western Civilization, Vol. I & II.

B.A. (HISTORY) SYLLABUS Semester - VI

Introduction to Indian Art and Architecture Discipline Specific Elective - Paper - II (C)

- Module-I: Introduction to Art and Architecture Pre-Historic and Proto-Historic Art Harappan Arts and Crafts Indian Art and Architecture (c.600 BCE-1200 CE) Major Developments in Stupa and Cave architecture Temple Art & Architecture Early Indian Sculpture Style and Iconography Early Illustrated Manuscripts and Mural Painting Traditions Numismatic Art.
- Module-II: Indian Art & Architecture (c.1200 CE-1800 CE) Sultanate and Mughal Architecture Miniature Painting Traditions Mughal Rajasthani Pahari Introduction to Fort Palace Haveli Architecture.
- Module-III: South Indian Art & Architecture Unique Features Satavahana, Pallava, Chalukyan, Hoyasala, Kakatiya, Vijayanagara, Bahmani and Qutb Shahis Amaravathi, Mahabalipuram, Badami, Warangal, Hampi, Gulbarga and Hyderabad Influence of Islam on Indian Art & Architecture.
- Module-IV: Modern and Contemporary Indian Art & Architecture Colonial Period Art Movements Bengal School of Art Progressive Artists Group, etc. Major Artists and Their Art Works Popular Art Forms (Folk Art Traditions) Indo-European architecture.

Recommended Books:

Mitter, Partha, *Indian Art*, Oxford History of Art Series, OUP, 2001.

Dhar, Parul Pandya (ed.), *Indian Art History: Changing Perspectives*, D.K. Printworld, New Delhi, 2011.

Beach, M.C., *The New Cambridge History of India: Mughal and Rajput Painting*, Vol. I, Part-3, CUP, 1992.

Ray, Niharranjan, An Approach to Indian Art, Calcutta, 1970.

A.K. Coomaraswamy, Introduction to India Art, Kessinger Publishing, 2007.

-----, Early India Architecture: Cities and City Gates, South Asian Books, 2002

Bindia Thapar, An Introduction to Indian Architecture, Periplus Asian Architecture Series, 2005.

Devangana Desai, *The Religious Imagery of Khajuraho*, Munshiram Manoharlal Publishers Pvt. Ltd., 2006.

MAHATMA GANDHI UNIVERSITY, NALGONDA MODEL QUESTION PAPER FOR

B.A. HISTORY (CBCS) EXAMINATION w.e.f. 2016-2017

(For All Semesters)

Time:	2 Hours		Max. Marks: 40
		Section – A (Short Answer Type)	$(5 \times 2 = 10 \text{ Marks})$
I.	Answer any five of the follo	owing Questions:	
1. 2. 3. 4. 5. 6. 7.			
		Section – B (Essay Answer Type)	$(5 \times 6 = 30 \text{ Marks})$
II.	Answer all the Questions:		
8 (a)			
(b)	or		
9 (a)			
(b)	or		
10 (a)	0.00		
(b)	or		
11 (a)	0.00		
(b)	or		
12 (a)	or.		
(b)	or		

MODEL QUESTION PAPER FOR B.A. HISTORY (CBCS) w.e.f. 2016-2017

Internal Assessment Test (For All Semesters)

Time: 30 Minutes Max. Marks: 10

I. Map-Pointing and Assignment.

(5 Marks)

- (a) Assignment Topic should be from the Syllabus.
- (b) One aspect from each Module (Total 5).
- II. Reporting on Local History.

(5 Marks)

Visit, prepare a brief report on any aspect of local history.