

B.A: I – SEMESTER QP CODE 10121

PAPER – 1: HISTORY OF INDIA-BRONZE AGE TO 12TH CENTURY AD.

Unit-I	12 hrs
I. The Geographical features and their influence. Himalayan Mountain Ranges – Indo-Gangetic River Basin – Vindhya Satpur Mountain Ranges – Deccan Plateau – Western and Eastern Ghats – Coastal Region	
II. Sources: Archaeological Sources. Exploration and Excavation – Epigraphy- Numismatics, Monuments; Literary Sources: Indegeneous : Primary and Secondary Sources, Scientific and Religious Literature. Foreign Accounts : Greek, Chinese and Arab Writers.	
Unit-II	14hrs
I Indus Valley Civilization – Origin, Date, Extent and Sites - Harappa, Mohenjodaro, Lothal, Kalibangan, Dholaveera, Main Characteristic Features, Town Planning, Religion, Script, Art, Economy, Society, causes for decline.	
II Vedic Culture-Early Vedic period-Later Vedic period:-Vedic Literature- Polity, Society, Economy and Religion	
Unit-III	8hrs
Socio-Religious reformation Movement: Buddism and Jainism – Causes for rise of new religions – Philosophy of Buddha and Mahaveera.	
Unit-IV	24hrs
I The Imperial Mauryas-with special reference to Ashoka's Welfare State and the Mauryan administration.	
II Cultural Contributions of the Kushans- Religion, Literature, Art and Architecture, Science.	
III. The Age of the Guptas - cultural contributions - Administration, Art, Architecture, Literature, Religion, Science and Technology - Nalanda University	
IV. Vardhanas – Harshavardhana : administration, Art, Architecture, Literature, Religion, Science and Technology - Nalanda University	
V. Sangam Literature, The cultural contributions of the Pallavas, Chola's- Administration	
Unit-V	2 hrs
Map: Locate Ten places and write the historical importance of it in one or two sentences.	

BOOKS FOR REFERANCE

Basham A.L .	<i>Wonder That Was India</i> , (1954) 2007, Surjeeth Publication, Delhi.
Jha D.N.	<i>Ancient India- An Introductory Outline</i> , (1977) 2015, Asia Publishing House Bombay
Kosambi D.D.	<i>The Culture and Civilization of Ancient India- a Historical Outline</i> , (1965), 1994 Vikas Publishing House Pvt. Ltd. New Delhi.
Kosambi D.D.	<i>An Introduction to the Study of Indian History</i> (1956) 2011, Popular Prakashan Bombay.
Majumdar R.C., Raychaudhuri H.C and Kalinkar Datta	<i>An Advanced History of India</i> (1946) 2010, 4 th Edition, Macmillan Pub. India Ltd.
Majumdar R.C.	<i>Ancient India</i> , (1952) 2007, Motilal Banarsidas Publication Pvt, Ltd, Delhi.
Majumdar R.C. (Gen. Ed.)	<i>The History and Culture of the Indian People</i> , Volume No. 1 to 5, Bharatheeya Vidya Bhavan.
Pannikkar K.M.	<i>A Survey of Indian History</i> , (1947) 2004, Asia Publishing House Bombay
Perccy Brown	<i>Indian Architecture (Buddhist and Hindu)</i> , 1959, 4 th Edition, Tarapirevala's Treasure House of Books Bombay.
Ramshankar Tripathi	<i>History Of Ancient India</i> , (1942) 2006, Motilal Banarsidass Publication Pvt, Ltd, Delhi,Delhi
Romila Thapar	<i>The Penguin History of Early India</i> , 2002, Penguin Books
Sharma R.S.	<i>India's Ancient Past</i> , 2007, OUP.
Shastri K.A.N.	<i>The Illustrated History of South India</i> , 2009, Oxford University Press
CAS½PE »j AiATU (¥¾ÆA, A¥AZPbA)	PAÅÄÅKAJAA «±PEA+Ä Ew°A, A·AÑYÄgAVAA 2009, PAÅÄÅCZAAIA, A, Ø aÆ, MEGÄ «±k ZA®AIA, aÆ, MEGÄ.
PE, AA© r.r. (äME®), CEA: n.J, i.ä ATAUÆA¥A- i. aVNU±E®eA ·A±PÄI J.J i. (äME®), CEA: «AFo r.Dgi	¥AADEÄ AgMAA, A, M aVNEAUAPAE ZAJ wBA gÆYgÆJ, 2011, aAVÆA¥A, PA "AUMMEGA
“AdAAzAgí Dgi.1., gAAmI ZEZj °Zi.1, zÀÅUPEPé	¥AADEÄ AgMAAS CZAA, 2012, L©°Zi ¥PA+EA "AUMMEGA.
«dAII ¥Æt ZIVASAqA (¥¾ÆA, A¥AZPbA aVNU, A¥AI , A¥AZPbA) ±PÄAO Dgi.J, i. (äME®), CEA: ±APbEAgAAiA gAa i JEi.1.	ZÄVÆÄYÄ JgAA AgMAG ¥RAqAAZÄPA ¥ÆÆ ZAV, 2010, PÆqA «±k ZA®AIA, oA . ¥AADEÄ AgMA 1977, EP PEAOI PI ¥PPAUEI ¥ÆÆ. "AUMMEGA

**1st BA 1st Sem
Paper-I Q.P.Code-10121
INDIA -BRONZE AGE To 12th CENTURY AD**

- | | | |
|-------------------|-----------------|---------------------|
| 1. °ḡÁá | 13. āt̄Áº | 25. ¥ÄḡÅµ¥ÄḡÅ |
| 2. āō Áēz̄ÁḡÅ | 14. ¥ÁI °Á¥Åv̄é | 26. āÄx̄ÄḡÁ |
| 3. -̄Åx̄Á-̄í | 15. PÅ2ÄḡÅ | 27. v̄ÅēÁāçḡÅ |
| 4. PÁ° ŠAUÉt̄ | 16. ,ÁḡÅÉÅx̄Å | 28. PÉÉēī |
| 5. z̄ÅÅ®«gÅ | 17. PÅ2AUÅ | 29. ¥ÅÅÅUÅ |
| 6. ḡÅ¥Áḡī | 18. āÄl̄ | 30. PÅa |
| 7. D®AVÅgī¥ÄḡÅ | 19. ,ÅÅw̄ | 31. āÄō ÁS° ¥ÄḡÅ |
| 8. PÅAzÅÅÅ | 20. Gd̄ÅÅx̄ | 32. v̄ḡf̄ī |
| 9. ḡÅduÅōÅ | 21. v̄PÅ® | 33. Gv̄ÅÅ āÅḡÅḡÅ |
| 10. d̄Åc̄PÅ | 22. VḡīÅḡī | 34. UÅAÅz̄ÅḡÅ |
| 11. ®ÅÅc̄ÅāÅ | 23. ,ÅāÅt̄Åv̄j | |
| 12. PÅ2ÅÅÅÅḡÅ | 24. ,ÅÅa | |

B.A: II – SEMESTER QP CODE 10221
PAPER – 2: HISTORY OF INDIA FROM 8TH CENTURY AD TO 1761 AD.

Unit-I	24hrs
I. Background: Arabs and Turks – Arab conquest of Sindh- Consequences of of Muhammad Gazni and Muhammad Ghori	the invasion
II The Delhi Sultanate Alauddin Khilji and his domestic Policy Mohammed-bin-Tugaluk and Firoz Shah Tugaluk and his administrative experiments.	
III. Contribution of the Delhi Sultanate. Art, Architecture and Literature,	
Unit-II	6hrs
Socio-religious movements: Kabir and Nanak-Sufism, Meerabai	
Unit-III	20hrs
The Mughal Dynasty-Babur and the establishment of the Mughal empire- Sher shah suri and his administration-Akbars :- Rajput policy, Religious policy, Aurangazebs :-Deccan Policy, Religious policy, Mughal administration, Revenue System, Mansabdari system, Socio-Economic condition, development of Art, Architecture and Literature.	
Unit-IV	8 hrs
The Marathas – Shivaji and his administration – the Third battle of Panipat 1761. Peshwas : Balaji Vishwanatha, Bajiraya, Balaji Bajiraya,	
Unit-V	2 hrs
Map: Locate Ten places and write the historical importance of it in one or two sentences.	

BOOKS FOR REFERENCE

Athar Ali M	<i>Mughal India</i> (2006) 2012, OUP.
Habib M., and K. A. Nizami (eds.)	<i>The Delhi Sultanate</i> , Vol.5, 2 parts, 1992, People Publishing House, New Delhi.
Irfan Habib	<i>The Agrarian System Mughal India 1526-1707</i> , 1999 2 nd Edition, OUP, New Delhi.
Irfan Habib	<i>Medieval India- A Study of a Civilization</i> , 2007, NBT India.
Jadunath Sarkar	<i>Shivaji and His Times</i> , (1952) 2010, Oriental Blackswan Pvt. Ltd.
Jadunath Sarkar	<i>A Short History Of Aurangzib</i> , 2012, Orient Blackswan Pvt. Ltd.
Majumdar R.C., (Gen. Ed.)	<i>The History and Culture of the Indian People</i> , Volume No. 6 to 8, Bharatheeya Vidya Bhavan.
Majumdar R.C., Raychaudhuri H.C and Kalinkar Datta	<i>An Advanced History of India</i> (1946) 2010, 4 th Edition, Macmillan Pub. India Ltd.
Percy Brown	<i>Indian Architecture (Islamic Period)</i> , 1964, 4 th Edition, Tarapirevala's Treasure House of Books Bombay.
Satish Chandra	<i>History Of Medieval India</i> , 2007, Oriental Blackswan Pvt. Ltd.
Setumadhavarao S. Pagadi	<i>Shivaji</i> , (1983) 2008, NBT India.
Sharma, S. R.	<i>Mughal Empire in India</i> , 1934) 1973, Lakshmi Narain Agarwal, Agra.
Sharma, S. R.	<i>The Cresent In India -A study of Medieval India</i> , 1954, Lakshmi Narain Agarwal educational Publishers, Agra
Tapan Raychaudhari, and Irfan Habib (eds)	<i>The Cambridge Economic History Of India 1200-1700- Val-1</i> , 2007, Orient Longman-CUP
Tripathi, R.P.	<i>Rise and Fall of the Mughal Empire</i> , 1956, Central Book Depot, Allahabad.
ଏକ୍ଷଣିରନ୍	ମୁଖ୍ୟମାନୀ ଶିବାଜି ଏବଂ ମୁଗ୍ହଲୀଙ୍କାରୀ ଉତ୍ସବ 2006
ମୁଖ୍ୟମାନୀ ଶିବାଜି	ମୁଖ୍ୟମାନୀ ଶିବାଜି ଏବଂ ମୁଗ୍ହଲୀଙ୍କାରୀ 1526ରେ ଥିଲା ଯେଉଁ ପରିବର୍ତ୍ତନ 2010
ମୁଖ୍ୟମାନୀ ଶିବାଜି	ମୁଖ୍ୟମାନୀ ଶିବାଜି ଏବଂ ମୁଗ୍ହଲୀଙ୍କାରୀ 1707ରେ ଥିଲା ଯେଉଁ ପରିବର୍ତ୍ତନ 2010
ଶିବାଜି, ଦ୍ଵାରା ଲାଗୁ ହୋଇଥିଲା ଏବଂ ମୁଗ୍ହଲୀଙ୍କାରୀ ଏବଂ ପରିବର୍ତ୍ତନ	ମୁଖ୍ୟମାନୀ ଶିବାଜି ଏବଂ ମୁଗ୍ହଲୀଙ୍କାରୀ ଏବଂ ପରିବର୍ତ୍ତନ 2002

Paper-II Q.P.Code-10221
HISTORY OF INDIA - FROM 13TH CENTURY AD to 1761 AD

- | | | |
|---------------|-----------------|--------------|
| 1. Cfāgī | 12. zĀaMj | 23. ḷĀoṄEĀgī |
| 2. CāṄgiṄEĀmī | 13. fAf | 24. ṣĀṄAṄā |
| 3. CāṄvĀጀgā | 14. zĀgĀጀጀzbe | 25. eĀfīጀĀgā |
| 4. Cጀጀzīጀጀgā | 15. ṣĀጀጀgīጀQæ | 26. ṢfĀgĀtī |
| 5. DUĀæ | 16. ṣĀጀጀĀgā | 27. vጀጀAr |
| 6. OgĀUĀጀzī | 17. gĀtVĀጀጀĒĀgī | 28. PĀጀጀaĀ |
| 7. ṣĀtጀMi | 18. gĀiጀUqā | 29. ṣĀጀጀĀ |
| 8. PጀEeī | 19. gĀጀጀጀgā | 30. ṣPĀzĀæ |
| 9. PጀAdgā | 20. ṣaጀEĀj | 31. ṣeĀጀĀgā |
| 10. avጀEgā | 21. ṣĀgā | 32. ṣĀgĀUĀtī |
| 11. zጀጀ | 22. ṣጀጀWĀmī | |

BA: III – SEMESTER

QP CODE 10321

PAPER – 3: HISTORY OF MODERN INDIA – PART – I- 1761 TO 1885 AD

Unit-I

24hrs

- I. The Advent of Europeans Supremacy – the Portuguese, rise and fall the French and the English , Anglo-French rivalry (Carnatic Wars)
 - II. Expansion of British Empire – Battle of Plassy- Buxar and Subsidiary Alliance - Doctrine of lapse
 - III. Permanent Land Revenue Settlement. Ryotwari, Mahalwari system Merits & Demerits.

Unit-II

8hrs

Tribal Movement-Causes-Santalas- Mundas Revolt of 1857 – Causes, Course and effects.

Unit-III

17hrs

- I Growth of Education – Introduction of English Education – Debate on Education under William Bentinck, H.H. Wilson and Lord Macaulay – Woods Dispatch of 1854, Hunter Commission.
 - II Growth of Judicial and Constitutional development under the British rule- Regulating Act of 1773, Pitts India Act of 1784, Charter Acts of 1793, 1813 and 1833. Queen's Proclamation of 1858.

Unit-IV

9 hrs

Socio Religious Movements- Bramha Samaj- Arya Samaj – Ramakrishna Mission, Theosophical Society -Aligarh Movement – Jyothiba Phule and Narayanaguru

Unit-V

02 hrs

Map:

Locate Ten places and write the historical importance of it in one or two sentences.

BOOKS FOR REFERENCE:

Anil Seal	Growth of Economic Nationalism in India
Burtan SteinEdited by David arnald	A History of India II Edition, wiley Blackwell publication, Delhi 2008
Bipan Chandra	Economic Nationalism in India Colonialism & Nationalism in India Communalism in Modern India
Chaurasia.R.S	History of Modern India From 1707 to 1947 Atlantic publishers & Distributor's Pvt. Ltd. New Delhi 2011
Damodar Dharmanand Kosambi	An Introduction to the study of Indian History Popular prakashana Bombay –Reprint 2008
Dharmakumar	Cambridge economic History of India Vol II
Desai A.R.	Social Background to Indian Nationalism
Edward T & Garratt	History of British rule in India 2 volumes, Publisher-2002
Gopal S.	British Rule in India
Gurubax singh kapoor	Refresher course in British Rule in India, Surjit publication Delhi 1991
Grover.B.L. Alkamehta	A new look at modern Indian History 1707 to Modern Times, S chand company ltd., New Delhi 2011
Hamsraj	History of Modern India, Surjit Publication Delhi 1991
James Mill	The History of British India 3 volumes, Atlantic Publisher-2002
Joseph J.c	Raja Ram Mohan Roy 1901 Allahabad
Jail M S	The Aligarh movement 2006 New Delhi
Mahajan. V.D	<i>British Rule in India 1707 -1955, S chand & company ltd., Ramnagar, New Delhi-110055-2004</i>
Majumdar.R.C (Gen Edn)	The History and Culture of the Indian People Volume No. 6 to 8, Bharatheeya Vidya Bhavan
Majumdar R.C.	History of Freedom Movement Vol III
Percival Spear	History of India Vol II The oxford History of Modern India 1740-1977

2nd BA 3rd Sem
 Paper-III Q.P.Code-10321
 HISTORY OF MODERN INDIA – PART-I-1761 TO 1885 AD

- | | | |
|---|--|--|
| 1. U ^{KE} A ^a A | 12. PÁ ¹ A ^{SE} Agii | 23. ¥A ^ø |
| 2. .. ^{KE} Zi | 13. P ^P Mi | 24. ^a AA ^{PI} ØZ ^A ..Azii |
| 3. z ^A ^a AEii | 14. « ^A g ^N i | 25. PÁ ^A ..E |
| 4. ^a AAZ ^P A ^Y .. ^ø t | 15. ®S ^A E ^A | 26. E ^A U ^M i ^ø tA |
| 5. ¥AArZ ^A j | 16. PÁE ^ø g ^A | 27. SÁ ¹ A ^{SE} Agii |
| 6. P ^E alEi | 17. ..Ag ^P i ^Y Ag ^A | 28. SP ^A gi |
| 7. ^a AAU ^M Eg ^A | 18. g ^H i ^A xi | 29. DP ^A Ømii |
| 8. ^a AAoE | 19. U ^A e ^P Ai ^A Agii | 30. E ^A U ^M i ^ø tA |
| 9. P ^P P ^E Am ^E | 20. Ozii | 31. Z ^A z ^A AAU ^M Eg ^A |
| 10. P ^A t ^E Eg ^A | 21. ^a AAr ^a A ^{mu} i | |
| 11. ° ^{KE} V ^e | 22. ®Æ ^C Ai ^A AE ^A | |

B.A: IV – SEMESTER, QP CODE 10421
PAPER – 4: HISTORY OF MODERN INDIA – PART-II

Unit-I	12hrs
I. Factors responsible for the rise of Nationalism in India	
II. National Movement- Indian National Congress – Objectives: -Moderates – Extremists Their Policy and Programmes. Militant Nationalists - Their Programs and Methods.	
Unit-II	16hrs
Gandhian Era – Gandhian Methods – Non Co-operation Movement – Swaraj Party “Civil Disobedience movement – Gandhi-Irwin Pact – Round Table Conferences – Communal Award – Poona Pact – Cripps Proposals – Quit India Movement. Netaji Subhash Chandra Bose and Indian National Army (INA) – Cabinet Mission - Independence Act– Partition of India.	
Unit-III	6hrs
Development of Education in India – The University Act of 1904 – Radhakrishna Commission and Kothari Commission-creation of UGC Rajiv Gandhi and his Education Policy.	
Unit-IV	24hrs
I Ambedkar as a reformist, as an Architect of Indian Constitution	
II Independent India – Nehru, foreign policy	
III Political Shift:- socialist thoughts of Lohia and Jayaprakash Narayan .	
IV Indira Gandhi nationalization of banks and mines- emergency 20 points program	
Unit-V	2hrs
Map:	
Locate Ten places and write the historical importance of it in one or two sentences.	

BOOKS FOR REFERENCE:

Anil Seal	Growth of Economic Nationalism in India
Bipan Chandra	Economic Nationalism in India Colonialism & Nationalism in India Communalism in Modern India History of Independent in India
Dharmakumar	Cambridge Economic History of India Vol II
Desai A.R.	Social Background to Indian Nationalism
Gopal S.	British Rule in India
Grover Alka Mehta	A New Look at Modern Indian History 1707 to Modern Times S Chand Company Ltd. New Dehli 2011
Majumdar R.C.	History of Freedom Movement Vol III
Palme Dutt R	India Today
Percival Spear	History of India Vol II The oxford History of Modern India 1740-1977
Philips C.M.	Evolution of India & Pakistan.
Roberts P.E.	History of British India
Sumit Sarkar	Modern India
Tarachand	History of Freedom Movement
Philips C.M	Evolution of India & Pakistan
Roberts P.E.	History of British India
Ray.B.N	Reading Gandhi, Authorspress, Bombay 2008
Rajkumar	Ambedkar & Dalit, Commonwealth publication,Bombay-2011
Sumit Sarkar	Modern India
Tarachand	History of Freedom Movement
2 nd गांधी का जीवन	गांधी का जीवन 1947 तक 1906 से 1947 तक अंग्रेजी भाषा में लिखा गया इसका प्रथम संस्करण 2002 में हुआ।

2nd BA 4th Sem
 Paper-IV Q.P.Code-10421
 HISTORY OF MODERN INDIA – PART-II-1885 TO 1980 AD

- | | | |
|------------------------------------|------------------------|---------------------------|
| 1. DrAiñAgii | 13. °J YAgA | 25. , IsgrAw |
| 2. D° Wgi | 14. dÆEÁUqA | 26. ¹a ÁAe |
| 3. C° PñzA Ázi | 15. PbÁa | 27. wAgA |
| 4. ÁzEAO° | 16. -Á° EAgii | 28. ^a AzAO |
| 5. ÁA ÁE | 17. ®SEß | 29. zAr |
| 6. ÁA ÁA | 18. ^a AqAq® | 30. PA ² Agii |
| 7. PñM | 19. EÁUñAgA | 31. CA Á ^a AqE |
| 8. avñAAUi | 20. EEPÁ° | 32. EÁ ¹ Pi |
| 9. ZEj ZEgA | 21. YEEAgii SAzgi | 33. ^a o qii |
| 10. qAPÁ | 22. YEEÁ | 34. SñqA |
| 11. d° AiñEi ^a A Á ÁAUi | 23. gAdPñEAmi | 35. ZAñAgAta |
| 12. °EzñA Ázi | 24. , EgnVi | |

BA – V – SEMESTER QP CODE 10521
PAPER-5: HISTORY OF MODERN EUROPE FROM 1789-2000AD

Unit-I **12hrs**

French Revolution – Causes-National Assembly – Reign of Terror – Effects, Reforms of Napoleon Bonaparte

Unit-II **16hrs**

- Rise of Nationalism
- a. Congress of Vienna- 1815
 - b. Unification of Italy
 - c. Unification of Germany

Unit-III **20hrs**

- I. First Word War- Causes- Courses-Results
- II. Russian Revolution of 1917- Causes- Courses-Results
- III. Second World War- Causes- Courses-Results

Unit-IV **12hrs**

- I U N O: Objectives, Achievements and Limitations
- II Cold War and Disintegrations of USSR – Formation of European Union

Unit-V **2hrs**

Map:

Locate ten places and write the historical importance of it in one or two sentences.

BOOKS FOR REFERENCE:

Agarwal	History of Modern Europe since 1789 – Published by S . Chandh and Company Limited, New Delhi. Published in 1959 reprint in 2007
Albert Soboul	Understanding the French Revolution
Carcton J H hayes	Modern Europe to 1870 surjeet publication 1982
Edward M Nell Burns	Western Civilization:Its History & Culture
Ford M.	Europe – 1880 – 1918
Fisher H. A .L	Modern Europe Since 1789 –, , published by Lakshminarayan Agarwal , Agra 1998
Gottschalk and Lack	Rise of Modern Europe
Gottschalk and Lack	Europe since Napoleon The Struggle for Mastery over Europe
Grant and Temperly	Europe in the 19 th and 20 th Centuries – Published by Adam and Charles Blak 1962
Hazen C. D	Modern Europe Upto 1945 –. , S . Chandh and Company Limited, New Delhi. Published in 1956 , reprint 1994
Hayes.C.J.H	Comtemporary Europe since 1870, Surjit Publication New Delhi 2012
Kettelby C.D.M	History of Modern times
Khurana.K.L	Modern Europe –, published by Lakshminarayan Agarwal ,Agra 1998
Lipson	Europe in the 19 th and 20 th Centuries
Lipton E	European in the 19 th and 20 th Centuries – Published by Adam and Charles Blak 1962
Tony judt	post war a history of Europe since 1945
Wallbank and Taylor	Civilization past Vol III
William M Mac Neill	Rise of Modern Europe
«dAIÀ ¥EETZI, vASQqI	AiMgIEA¥i Zj vAI ««ZAI DAIIA²AUMA , ¥agAAUAPElqI «.«. oAI ; 1995
GatTAtoA+gA	AiMgIEA; EA EwºA, A 2AEUEj ¥BA+EI avAeUD 2013
GatTA+APgA	AiMgIEA; EA EwºA, A «ZAIyO ¥BA+EI 2²AIEU 2005

3rd BA 5th Sem
 Paper-V Q.P.Code-10521
 HISTORY OF MODERN EUROPE FROM 1789-2000 AD

- | | | |
|-------------------|----------------|----------------|
| 1. ¥Ájj Á, i | 13. ¥ÁPí ¥hnið | 25. 11° |
| 2. aÍ Íð-ii | 14. ¥AgEii | 26. ÍqÍEÁa Á |
| 3. PÍE1 ÓPÁ | 15. -ÍEA Árð | 27. ÍP ÁAiñi |
| 4. aÁ, Áð | 16. ®AqEi | 28. ÍqÁEi |
| 5. S° ÁðEi | 17. aÍÁrðap | 29. Árðð ÁiñÁ |
| 6. J- Áá | 18. -ÍEiUÁap | 30. «- ÁvÁAPÁ |
| 7. ÍAmiñ °þ EÁ | 19. -Íl Úi | 31. Íqjia ÁAmi |
| 8. «AiÍEÁß | 20. «Á- ÁEi | 32. I Äjj Ei |
| 9. DeÁÍAIÍEÁ | 21. EÁ¥Íii | 33. aÍ, i |
| 10. C, gí ° mið | 22. EÉ, i | 34. aÁl gi®Æ |
| 11. D- Á, i | 23. gÍEÁa Ái | 35. ÍPð ÁiñÁ |
| 12. JPii -Á ZÁ¥Ei | 24. Áð Ei UÁap | 36. AiñÁ- Áð |

BA: V – SEMESTER QP CODE 10522

PAPER – 6: HISTORY OF KARNATAKA FROM EARLIEST PERIOD UP TO 1750

- Unit-I** **11 hrs**
- I. Geographical Features and its influence – Costal region- Malenadu region- Northern Plane- Southern plateau, Sources; archaeological and literacy.
 - II. Pre History of Karnataka – Paleolithic, Mesolithic, Neolithic, Megalithic period

- Unit-II** **24hrs**
- I. Kadambas of Banavasi – Life & Achievements of Mayura Varma. Badami Chalukiyas Life & Achievements of - Pulikeshi II – Rashtrakutas : Life & Achievements of Amoghavarsha, Administration, Art and Architecture, Religion and Literature.
 - II. Chalukyas of Kalyana and Hoysalas: – Life and achievements of Vikramadithya IV, Vishnuvardhana – Administration, Art and Architecture, Religion.

- Unit-III** **18hrs**
- I Vijayanagara Empire – Life and Achievements of Krishna Devaraya – Battle of 1565 – Administration, Art and Architecture, Literature, Religion, Trade and Commerce.
 - II Bahamanis and Adil Shahi's : Muhamad Gawan:- Contribution to Culture-Art and Architecture-Religion and Literature

- Unit- IV** **7hrs**
- I The Keladi & Chitradurga Nayakas – Contribution of the Shivappa Nayaka & Keladi Chennamma Madakari Nayaka 5th & his political achievements.

- Unit- V** **2hrs**

Map:

Locate ten places and write the historical importance of it in one or two sentences.

Special Note: The Teachers are expected to take the Students to nearby historical places.

BOOKS FOR REFERENCE:

Altekar	Rastrakuta's and their times
Desai P.B.	History of Karnataka
Divakar R.R	Karnataka through the Ages
Nilakanta Shatry K.A	History of South India, Madras
Ramakrishna and Srinivasa Murthy	History of Karnataka
Ranganath	Geography of Karnataka, Mysore Book house & Vidhya Bhavan, Mysore 2018
Sheik Ali B.	History of the Western Ganga's of Talakadu
Yazdani	Early History of Deccan
ರಾಷ್ಟ್ರೀಯ ಪಾಠ್ಯ ಕಾರ್ಯಕ್ರಮ	ರಾಷ್ಟ್ರೀಯ ಪಾಠ್ಯ ಕಾರ್ಯಕ್ರಮ - 7, JA. 1.1. ¥ 125/- ದಾಖಲೆಗಳ ಸಾಮಗ್ರೇಯ
ರಾಷ್ಟ್ರೀಯ ಜಾ. <>	ರಾಷ್ಟ್ರೀಯ ಪಾಠ್ಯ ಕಾರ್ಯಕ್ರಮ
ಗಾತ್ರಾಂತಿಕ	ರಾಷ್ಟ್ರೀಯ ಪಾಠ್ಯ ಕಾರ್ಯಕ್ರಮ avaid 2007
ಒಂದೋಂದಿರ್ಜಿ	ರಾಷ್ಟ್ರೀಯ ಪಾಠ್ಯ ಕಾರ್ಯಕ್ರಮ 2012

3rd BA 5th Sem
 Paper-VI Q.P.Code-10522
 HISTORY OF KARNATAKA FROM EARLIEST UPTO 1750

- | | | |
|---------------|---------------------|--------------------|
| 1. ಸೆಪ್ತೆಂಬರ್ | 13. ಓಸೆಪ್ಟೆಂಬರ್ | 23. ರಿಪಾರ್ಟರ್ |
| 2. ಏಪ್ರಿಲ್ | 14. ಎಪ್ರೀಲ್ | 24. ಏಪ್ರೇಲ್ |
| 3. ಜುಲೈ | 15. ಓಟ್‌ನವ್ರತಿ | 25. ಓಕ್ಟೋಬರ್ |
| 4. ಲೋಹಿತ | 16. ಸಾವಿತ್ರಿ | 26. ಓಂದ್ರಿ |
| 5. ಜುಲೈ | 17. ಶಾಹಿದ್ರಿ | 27. ಎಂಬ್ರಿ |
| 6. ಕಡವಳಿ | 18. ಶಾಶ್ವತಿ | 28. ಒಂಜಿ |
| 7. ಅಧಿಕಾರಿ | 19. ಓಂಧರ್ | 29. ಉಂಡುಂಡು |
| 8. ಯುಷಾ | 20. ವಾರ್ಷಿಕಾಂತಾಂತರಿ | 30. ವಾರ್ಷಿಕೀಯಾಂತರಿ |
| 9. ಪಾಂಚಾತ್ಯ | 21. ವಿಧಿಪ್ರಾಣಿ | 31. ಒಂದ್ರಿಗಳಿ |
| 10. ಫೆಬ್ರುವರಿ | 22. ನಿಂಬಾಂತಾಂತರಿ | 32. ಮಾರ್ಚಿ |
| 11. ಪಾಂಚಾತ್ಯ | 23. ಅಧಿಕಾರಿ | 33. ಪ್ರಿಂಟರ್ |

BA: VI – SEMESTER QP CODE 10621

PAPER – 7: HISTORY OF KARNATAKA FROM – 1750AD – 1985 AD

Unit- I

16hrs

I Rise of Hyder Ali and Tippu Sultan –Anglo – Mysore Wars –
Administration of Tippu Sultan.

II The Wodeyars – Krishnaraja Wodeyar III, Diwan Poornaiah,
Nagara revolt of 1831

Unit- II

12hrs

I Commissioners Rule (1831 – 1881) – Mark Cubbon and L.B. Bowring
II Rendition – Mysore under Divans – Rangacharlu –
Sheshadri Iyer – Sir.M. Vishveshwaraaya – Mirza Ismail

Unit- III

26hr

I Armed Resistance against the British

II National Movement in Karnataka – Indian National Congress – Tilak and his influence –
Non – Co-Operation Movement – Belagam Session of 1924 – Salt Movement – Mysore
Congress – Shivapura Flag Movement – Quit India Movement, Isuru tragedy

III Backward Class and Depressed Class Movements – Prajamitra Mandali – Miller Commission
L.G. Hawanoor Commission.

IV Land reforms in Karnatak and Peasant Movement: Kagodu Satyagraha –
Land reforms Acts of 1962 and 1974 – Karnataka Rajya Raita Sangha

Unit- IV

06hrs

The Unification of Karnataka

Unit- V.

02hrs

Map:

Locate Ten places and write the historical importance of it in one or two sentences.

BOOKS FOR REFERENCE:

Basavaraj.K.R	History of Karnataka
Desai P.B	History of Karnataka.
Krishna Rao & Halappa M.V.	History of freedom Movement in Karnataka Volume-I Govt. of Mysore 1962
Srinivasamurthy.H.V & Ramakarishana.R	History of Karnataka
Suryanath u kamath	A Concise History of Karnataka/ JupiterText book division of Mcc publications Jaynagara ,Banglore. 2004.
ಅಂತರ್ರಾಷ್ಟ್ರೀಯ ಸಾಹಿತ್ಯ ಮತ್ತು ಕಲೆ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ
ಕರ್ನಾಟಕದ ಇತಿಹಾಸ ಪ್ರಾಚೀನ ಹಿನ್�ು ಧರ್ಮ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ
ಪ್ರಾಚೀನ ಜಾರ್ಖಿಂಡಿ ಜಾಗ್ರತ್ತ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ
ರಾಷ್ಟ್ರೀಯ ವಿಭಾಗ	ಇತಿಹಾಸ ಅಂತರ್ರಾಷ್ಟ್ರೀಯ ಕರ್ನಾಟಕ
ಯಾಜಿಪ್ರಾಸೇ ದ್ವಿತೀಯ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ
ಯಾಜಿಪ್ರಾಸೇ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ ಅಂತರ್ರಾಷ್ಟ್ರೀಯ ಕರ್ನಾಟಕ 2018
ಪಾರಿ ದ್ವಾರಾ ಯಾಜಿ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ ಅಂತರ್ರಾಷ್ಟ್ರೀಯ 1-5 ಯಾಜಿಪ್ರಾಸೇ 1997
ದಾಳಿ ಯಾಜಿ ಕಾರ್ಯಕ್ರಮ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ ಅಂತರ್ರಾಷ್ಟ್ರೀಯ ಪ್ರೊಫೆಸರ್ ಎಂಬ್ರಿಯು 1997
ದಾಳಿ ಯಾಜಿ ಕಾರ್ಯಕ್ರಮ	ಗ್ರಾಮ ಯಾಜಿಪ್ರಾಸೇ ಕರ್ನಾಟಕ ಇತಿಹಾಸ ಅಂತರ್ರಾಷ್ಟ್ರೀಯ 2018
ಪಾರಿ ದ್ವಾರಾ ಯಾಜಿ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ 1750-1985 ಪ್ರಾಚೀನ ಯಾಜಿಪ್ರಾಸೇ 2015
ಯಾಜಿ ಗಾಂಡಿ ಇತಿಹಾಸ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ ಅಂತರ್ರಾಷ್ಟ್ರೀಯ ಯಾಜಿಪ್ರಾಸೇ 2018
ಯಾಜಿ ಗಾಂಡಿ ಇತಿಹಾಸ	ಕರ್ನಾಟಕ ಇತಿಹಾಸ ಅಂತರ್ರಾಷ್ಟ್ರೀಯ ಯಾಜಿಪ್ರಾಸೇ 2018

3rd BA 6th Sem
 Paper-VII Q.P.Code-10621
 HISTORY OF KARNATAKA FROM -1750 AD-1985 AD

- | | | |
|------------------------------|-------------------------|------------------------|
| 1. SÆCPÆMÉ | 12. ¥Á° ®ÆgÀ | 23. CAPÆ-Á |
| 2. CArUÍÍ | 13. EÍÍAUgÁAíMÆMÉ | 24. F _ÆgÀ |
| 3. zÄ ^a ÆPÌ | 14. 2ÆgAUÍÍ Õt | 25. zÁgPÁqÀ |
| 4. wgÄZÆÁ¥Ì | 15. ^a Æ, ÆgÀ | 26. ..ÍÁÁ« |
| 5. °zÄæAzï | 16. ^a AÍÍPÌ | 27. «ZÄgA±MÌ |
| 6. ©zÆÆgÀ | 17. ¹ zÄ±gÀ | 28. EAC..Í Õ |
| 7. ² gÁ | 18. AíÍÁzÆgÀ | 29. PÁgP ÁgÀ |
| 8. ^a AUÍÍÆgÀ | 19. ^a zÄVj | 30. PÁUÍÍqÀ |
| 9. avzÄUD | 20. ..ÍAUÍÍÆgÀ | 31. ^{2a} ¥ÄgÀ |
| 10. ^a zÄæç | 21. ^a AzÆÆPÌ | 32. ^a AqgM |
| 11. ¥ÆMÆØEÆA ^a çÀ | 22. ..ÍzÄad | |

**BA: VI – SEMESTER QP CODE 10622
PAPER – 8: HISTORY OF MODERN ASIA FROM – 1900 TO 1985**

Unit- I **06hrs**

Introduction: Rise of Colonialism - Reasons for its growth in Asia.

Unit- II **38hrs**

FAR EAST ASIA

CHINA – Historical background – Boxer rebellion 1900 – The revolution of 1911 – Dr. Sun Yat – Sen and his Principles – Achievements of Nationalist Government. 21demands- The Period of reaction – 1912 – 1918 – Yuan Shikai – Peoples Republic of China – Domestic and Foreign Policy of Maotse Tung.

JAPAN – Emergence of Japan as a world power – Sino – Japanese Conflicts – Anglo – Japanese Alliances – Russo – Japanese war – Washington Conference – Japan and World Wars – Reconstruction of Japan (SCAP)- Treaty of San-Francisco

Unit- III **14hrs**

WEST ASIA

ARABIA: National Movement – The rise of Saudi – The Wahabi Movement- OPEC and Oil Diplomacy – USA and UK

IRAN ; Reforms of Rezashah Pahlavi for modernization of Iran Mohammed Mossadie & Nationalization of Anglo Iran Oil Company

ISRAEL: Creation of Israel – Palestine Question

Unit- IV **02hrs**

South Asian Association for Regional Co-operation (SAARC) – Aims and Objectives

Unit- V **02hrs**

Map:

Locate ten places and write the historical importance of it in one or two sentences.

BOOKS FOR REFERENCE:

Allen George	A Short Economic History of Modern Japan (London, Allen Unwin, 1946).
Beasley W.G.	The Modern History of Japan (London, Weidenfeld and Nicolson, 1963).
Beckmann George M	Modernization of China and Japan (Harper and Row, 1962).
Beckmann George M	The Making of Meiji Constitution (Greenwood, 1975).
Bianco Lucian	Origins of the Chinese Revolution, 1915-1949 (London, OUP, 1971).
Jansen Y.B.	The Cambridge History of Japan Vols V and VI, (Cambridge, 1988).
Fairbank J.K	The Cambridge History of China Vol X edited by. (Cambridge, 1978)
Chesneaux Jean et al	China from Opium War to 1911 Revolution (Sussex, Harvester Press, 1976).
Chesneaux Jean et al	China from the 1911 Revolution to Liberation (Delhi, Khosla Publishing, 1986). Chesneaux Jean et al – Peasant Revolts in China, 1840-1949 (London, Thames and Hudson, 1973). Chen Jerome – Mao Tse Tung and the Chinese Revolution (Cambridge, 1970).
Fairbank John K, et al	East Asia: The Modern Transformation (London, George Allen & Unwin, 1965). Fitzgerald C.P. – Birth of Communist China (Harmondsworth, Penguin Books, 1964).
Gordon Andrew	A Modern History of Japan: From Tokugawa Times to Present (New York, 2003). Halliday Jon – A Political History of Japanese Capitalism (New York, Pantheon, 1975).
Hsu C.Y. Immanuel	The Rise of Modern China (O.U.P., 1989).
Johnson Chalmers A	Peasant Nationalism and Communist Power: The Emergence Of Red China, 1937- 1945 (California, Standford University Press, 1962).
Jon Livingston et al	The Japan Reader Vol. – Imperial Japan 1800-1945 (Pantheon, 1974). Norman E.H. – Japan's Emergence as a Modern State (New York, 1946).
Peffer Nathaniel	The Far East: A Modern History (Ann Arbor, University of Michigan Press, 1950). Purcell Victor – The Boxer Uprising: A Background Study (Cambridge, 1963).
Pyle Kenneth B	The Making of Modern Japan
Sansom George	The Western World and Japan (London Crescent Press, 1950). Schurmann Franz and Orville Schell (eds) China Readings 2 Vols (Imperial Ch; Republican Ch.). Storry Richard – A History of Modern Japan (London, O.U.P. 1965).
Tse Tung Chow	The May Fourth Movement: Intellectual Revolution in Modern China (California, Stanford University Press, 1967).
Vinacke H	A History of the Far East in Modern times (London, George Allen and Unwin, 6th Ed, 1960). Wright Mary C – China in Revolution: The First Phase 1900-1913 (Yale, 1968).
Yanaga Chitoshi	Japan since Perry (Greenwood, 1975).
Field House G K	The Colonial Empire
Freorge Mc Tumankebin	Nationalism & Revolution in Indonesia Colonialism an Introduction 1870 – 1945
Girald. D	The Struggle for Asia 1820 – 1914
Hall DGE	A History of South Asia

Hoang Van Hi	From Colonialism to Communism: A Case Study of North Vietnam.
Jeffery Robin	Asia: The Winning of Independence
Kem.T	Theories of Imperialism
Mourice Meisuer	Maos China
Panikkar K M	Asia and the Western Dominance
Show Edger	Red Star over China
PIJ, I. 2 ^a M	DZÄPAKμAđ a AE, MEGA, 1984
qA. ©.±APi D° a MvAU	DZÄPAKμAđ AIAZA EwO A, A a AE, MEGA 1984
qA. a ÄAZÁZÁj	

3rd BA 6th Sem
 Paper-VIII Q.P.Code-10622
 HISTORY OF MODERN ASIA FROM -1900 TO 1985 AD

- | | | |
|------------------------------|----------------------------|--|
| 1. EĀEīQAUī | 13. mĒĀQĀAīĒĀ | 25. qPĀA, Āī |
| 2. »gĒĀ ^{2a} Ā | 14. ° AīĒĀI ĀAUī | 26. gĀUĒEī |
| 3. eĀA, PĀ | 15. j AīĀzī | 27. nĀEīnĒī |
| 4. mPāgĀEī | 16. ēgĒvī | 28. fZĀKēqĀ |
| 5. ^a Apāl | 17. Pī Āqā | 29. ¹ AUĀgā |
| 6. ° ĀAUīPĀAUī | 18. EĀUā ĀQ | 30. ^a Āx-Ā |
| 7. ±ĀAWĀAīĀ | 19. ¥ā ēĀō, Ā | 31. AīĒAPĒ ^o Ā ^a Ā |
| 8. ^a ApĒEī | 20. mĒī-C«Ā ^a ī | 32. PĀmĒ |
| 9. ^a Ār-a ēĀ, Āpī | 21. PĀAI Eī | |
| 10. vPā | 22. ¥ĒĀmīō Dxōgī | |
| 11. ^a ĀcĀEĀ | 23. qfĀEī | |
| 12. ī ĀQAUī | 24. PĀaĒvī | |