

JAMAL MOHAMED COLLEGE (AUTONOMOUS), TIRUCHIRAPPALLI-20
P.G. COURSE STRUCTURE FROM 2011-12.
M.A. HISTORY

SEM	SUB CODE	COURSE	SUBJECT TITLE	Hrs/Week	Credit	Int Mark	Ext Mark	Mark
I	11PHS1401	Core Course-I	Ancient Indian Culture upto 1206 A.D.	6	4	25	75	100
	11PHS1402	Core Course -II	History of Europe from 1453 to 1815 A.D.	6	4	25	75	100
	11PHS1403	Core Course -III	Islamic History and Culture upto 1258 A.D.	6	4	25	75	100
	11PHS1404	Core Course -IV	History of USA from 1865 to 1992 A.D	6	4	25	75	100
	11PHS1405	Core Course -V	Intellectual History of India.	6	4	25	75	100
	TOTAL				30	20	125	375
II	11PHS2406	Core Course -VI	Medieval Indian Culture from 1206 to 1707 A.D.	6	5	25	75	100
	11PHS2407	Core Course -VII	Social and Cultural History of Tamilnadu upto 1336 A.D.	6	5	25	75	100
	11PHS2408	Core Course -VIII	History of Europe from 1815 to 1945 A.D.	6	5	25	75	100
	11PHS2409	Core Course -IX	India's Foreign Policy	6	5	25	75	100
	11PHS2410	Core Course X	Indian Constitution	6	4	25	75	100
	TOTAL				30	24	125	375
III	11PHS3411	Core Course -XI	History of Modern India from 1707 to 1885 A.D.	6	5	25	75	100
	11PHS3412	Core Course -XII	Social and Cultural History of Tamilnadu 1336 to 1987 A.D.	6	5	25	75	100
	11PHS3413	Core Course -XIII	The Cholas	6	5	25	75	100
	11PHS3501	Core Based Elective -I	Indian Nationalism (1885- 1947 A.D.)	6	4	25	75	100
	11PHS3502	Core Based Elective-II	Indian Administration	6	4	25	75	100
	TOTAL				30	23	125	375
IV	11PHS4414	Core Course -XIV	Historiography	6	5	25	75	100
	11PHS4415	Core Course -XV	History of World Civilization	6	5	25	75	100
	11PHS4503	Core Based Elective -III	Human Rights	6	4	25	75	100
	11PHS4504	Core Based Elective -IV	India after Independence	6	4	25	75	100
	11PHS48	Project Work	Project	6	5	25	75	100
	TOTAL				30	23	125	375
GRAND TOTAL				120	90	500	1500	2000

**P.G. -FIRST SEMESTER
CORE COURSE- I- ANCIENT INDIAN CULTURE UPTO 1206 A.D.
PAPER CODE-11PHS1401**

UNIT-I-Sources in Indian History-Geographical features of India-Its Impact- Pre-historic Culture –Stone Age-Copper Age and Bronze Age-Indus Valley Civilization and its Characteristic features: Socio-Religious Life- Vedic and Later Vedic Age- Political and Socio-Religious life-Position of Women-Caste System

UNIT-II- Rise of Religious reform Movements in 6th Century B.C.- Buddhism–Jainism-Mahajanapadas-Rise of Magadha and Nandas-Macedonian Invasions and its Impact-Mauryan Empire- Asoka and his Contribution to Buddhism-Edicts of Asoka-Mauryan Administration-Kautilya and Arthashastra-Mauryan Art, Architecture and Sculpture

UNIT-III-Post Mauryan India-Indo-Greeks-Sungas-Kanvas-Karavela of Kalinga-Kushanas-Kanishka-Hinayana and Mahayana form of Buddhism-Gandhara, Mathura School of Arts-Satavahanas-Contribution to Art and Culture

UNIT-IV- The Classical Age: Samudra Gupta- Chandragupta II- Changes in Political Organisation- Society-Literature, Science, Mathematics, Astronomy, Astrology and Medicines- Universities: Nalanda, Vikramashila and Vallabhi-Harshavardhana-Travel Accounts of Hiuen Tsang- Chalukyas –Rashtrakutas-Contribution to Art and Architecture.

UNIT-V-Rajput Age: Origin of Rajputs-Society-Culture- Position of Women-Feudalism-Religious Philosophies-Political and Social condition of India on the Eve of Arab invasion- Mohamed Bin Qasim- Turkish Invasion-Mahmud of Gazni-Mahmud of Ghor-Muslim Invasion and its impact

REFERENCES:-

1. Basham. A.L., The Wonder that was India, Grover Press, Newyork, 1954.
2. Basham. A.L., Aspects of Ancient Indian Culture,
3. Basham, A.L., Studies in Indian History and Culture.
4. Jain, P.C., Socio, Economic Exploration of Medieval India, B.R. Publishing Corportion, Delhi,1976
5. Kosambhi, D.D., The Culture and Civilization of ancient India: In Historical Outline
6. Majumdar, R.C., History and Culture of Indian People
7. Thapar, Romila, Ancient Indian Social History, Orient Longman, New Delhi, 2004
8. Sharma, R.S., Aspects of Political Ideas and Institution in Ancient India
9. Sharma, L.P., History of Ancient India
10. Luniya, B.N., Evolution of Indian Culture
11. Choudhari, S.C., Social, Cultural and Economic History of India-Ancient Times

**P.G.-FIRST SEMESTER
CORE COURSE-II-HISTORY OF EUROPE FROM 1453 TO 1815 A.D.
PAPER CODE-11PHS1402**

UNIT-I- The Rise of National Monarchies-Spain: Ferdinand and Isabella-England-Spain-Portugal-France- Renaissance in Europe -Geographical Discoveries of 15th and 16th centuries- -Colonization

UNIT-II- Reformation- Martin Luther -King Henry VIII- Ulrich Zwingli- John Calvin - The Counter Reformation-Society of Jesus –Emergence of Spain –Charles V - Phillip II- Spanish war with France and England

UNIT-III- France under Henry IV-Growth of Royal absolutism-Cardinal Richelieu Cardinal Mazarin-Louis-XIII- The Thirty Years War- Treaty of Westphalia-Louis XIV- Foreign Policy-Religious Policy-Colbertism

UNIT-IV- Rise of Russia-Peter the Great-Catherine II-Russia's war with Turkey-Rise of Prussia-The Great Elector-Frederick the Great-Maria Theresa –War of Austrian Succession-The Seven Years War-Joseph II of Austria

UNIT-V- The Anglo-French Rivalry for overseas Colony- French Revolution- Causes- Results-Napoleon Bonaparte-Continental System-Battle of Waterloo-Fall of Napoleon-Vienna Congress-Concert of Europe- The Baroque Style- Science and Technology in 17th and 18th Centuries

REFERENCES:

1. Khurana, A.L., Modern Europe (1453-1815)
2. South Gate, G.W., A Text of Modern European History (1453-1661), .M. Dent and Sons Ltd, London, 1972
3. South Gate, G.W., A Text of Modern European History (1643-1848), .M. Dent and Sons Ltd, London, 1972
4. Scheville: A History of Europe
5. David Thomson: Europe Since Napoleon
6. Rukmani, K., History of Europe 1453 to 1789.
7. Rao, B.V., History of Europe

P.G.-FIRST SEMESTER
CORE COURSE –III-ISLAMIC HISTORY AND CULTURE UPTO 1258 A.D.
PAPER CODE-11PHS1404

UNIT-I- The Arabian Peninsula-Jahilia Period-Prophet Mohamed-Meccan Life - Meditation-Revelation-Hijra -Medenese Life- Wars-Conquest of Makka-Farewell Pilgrimage-Demise- Administration under Prophet

UNIT-II- Philosophy of Islam-Dogmas and Faith-five Pillars of Islam-Kalima- Quranic Double Formula, Kalima, Prayer-Significance-Fasting –Zakath- Haj- Quran Sayings of Prophet

UNIT-III-The Orthodox Caliphate: Abu Bakr-The Battle of Yamama-Suppression of the False Prophets- Canonization of Quran - Umar the Great: Conquest of Syria, Iraq, Persia, Egypt, Palestine and Alexandria- Uthman:Quran Controversy- Caliph Ali: Battle of Camel-Ayisha-The Struggle between Ali and Muawiyah – Administration under the Orthodox Caliphates

UNIT IV: Muawiyah the founder of Umayyad Caliphate: Yazid and Tragedy of Karbala-Murder of Al-Hussain-Zenith of the Umayyad Power-Abdul Malik-Besiege of Makka-Abdulla-Ibn-Zubair-Fall of Umayyads-Political Administration-Their Contribution to Culture-Divide and Downfall of Umayyads

UNIT-V-The Formation of Abbasid Caliphate-Al-Saffa-Al-Mansur-Burmakids-Zenith of the Abbasid Caliphate- Harun-al-Rashid and Al-Mamum- Political Administration under Abbasids-Their Contribution to Culture-Disintegration of Abbasids Caliphate

REFERENCES:

1. “The Holy Quran” Text, Translation and Commentary, Allama Yusuf Ali., A., Ripon Printing Press, Bull Road, Lahore by Mirza Muhammad Sadiq
2. “Tharjumathul quran” Tamil Translation of the Holy Quran with Arabic Text by Allama A.K. Abdul Hameedh Baqavi, Edited and Published by A;K. A Abdussamad, M.A., Baqavi Publishers, 47, Maraikayar Labbai Street, Chennai-I, IV Edition , 1978.
3. “History of the Arabs”, Phillip K. Hitti, 1970, The Macmillan Press Ltd.
4. “A Short History of the Saracens” Ameer Ali Syed, 1926, Kitab Bhavan, New Delhi
5. “The Empire of the Arabs” John Bagot Glub, 1963, Hodder and Stroughton
6. The Cambridge History of Islam, Vol. I, Edited by P.M. Holf, Ann K.S. Lampton and Bernad Lewis, 1977, Cambridge University Press.

P.G.-FIRST SEMESTER**CORE COURSE-IV-HISTORY OF USA FROM 1865 TO 1992****PAPER CODE-11PHS1404**

UNIT- I-Reconstruction: Presidential Reconstruction: Lincoln – Johnson -Congressional Reconstruction and Southern States Reconstruction – Rise of Big Business – Trust and Corporation– Anti Trust Legislations

UNIT-II-Agrarian Unrest – Granger Movement – Populist Movement – Organization of Labour Movement: National Labour Union – Knights of Labour – The American Federation of Labour – Growth of American Imperialism: Spanish American war

UNIT- III-Progressive Era: Theodore Roosevelt: Domestic Policy and Foreign Policy – William.H.Taft: Dollar Diplomacy – Woodrow Wilson: USA and First World – Fourteen Points- League of Nations

UNIT-IV-America between two world wars: Coolidge – Hoover: Great Depression – F.D. Roosevelt and New Deal Policy – USA at World War II – USA and U NO – Cold war

UNIT-V-Civil Rights Movement : Martin Luther King Jr- John.F.Kennedy –Lyndon B Johnson – Nixon – Regan – George Bush Senior – Technological Progress of USA – Military and Space Programme – Foreign Policy of USA(1945-1992)

REFERENCES:

- 1 C.P. Hill – A History of USA
- 2 H.B. Parkes – A History of USA
- 3 S.E.Morrison – Oxford History of American People
- 4 R Aklen, Alice Magenis – A History of the United States
- 5 Miller W – A History of USA
- 6 K Nambi Arooran – A History of USA

P.G. - FIRST SEMESTER

**CORE COURSE-V-INTELLECTUAL HISTORY OF INDIA
PAPER CODE-11PHS1405**

UNIT-I-Political Leaders and freedom fighters: Dadhabai Nauroji- Gopala Krishna Gokhale-B.G. Tilak- V.O.C-Subramania Siva-Annie Besant-Gandhiji- Jawaharlal Nehru- Netaji-Abul Kalam Azad-Bhagat Singh-Dr. Zakir Hussain

UNIT-II-Social Reformers: Raja Ram Mohan Roy-Swamy Dayanandha Saraswathi- Ramakrishna Paramahansa-Vivekananda-Sir Syed Ahmed Khan-Jothibai Pule- Vinobava- Dr. Ambedkar-Narayana Guru- Vaikundasamy

UNIT-III-Poets and Writers: Rabindranath Tagore and Shanti Nikethan- Allama Iqbal- Saroji Naidu-Bharathi-T.V. Kalyana Sundara Mudaliar-Maraimalai Adigal-Kalki

UNIT-IV- Scientists: Ramanujam-Sir.C.V. Raman-Jagadish Chandra Bose-Homi Jahangir Baba-M.S. Swaminathan-Dr. A.P.J. Abdul Kalam

UNIT-V- Intellectuals of Tamilnadu: St. Ramalinga- Rajaji- Periyar E.V.R-Qaid-I-Milleth-Muthulakshmi Reddy- N.S.Krishnan-C. Annadurai

REFERENCES:

1. Abul Kalam Azad, India Wins Freedom, Orient Longman, New Delhi, 2003
2. Abdul Kalam, A.P.J., Wings of Fire, Universities Press, Hyderabad, 2003
3. Noorani, A.G., Dr. Jakir Hussain
4. Ram Chandra Gupta, Great Political Thinkers (East and West)
5. Rushbrook Williams, L.F., Encyclopaedia of Great men of India, The Great Rulers, Vol.I, Shubhi Publications, New Delhi, 1999
6. Rushbrook Williams, L.F., Encyclopaedia of Great men of India, The Great Leaders and Statesmen, Vol. II, Shubhi Publications, New Delhi, 1999
7. Rushbrook Williams, L.F., Encyclopaedia of Great men of India, The Great Reformers and Saints, Vol. III., Shubhi Publications, New Delhi, 1999

**P.G. – SECOND SEMESTER
CORE COURSE-VI- MEDIEVAL INDIAN CULTURE FROM 1206 TO 1707 A.D.
PAPER CODE-11PHS2406**

UNIT-I- Sources -Foundation of Delhi Sultanate -Slave Dynasty-Aibeck-Iltumish and Balban, Khiljis: Alauddin Khilji-Administrative and Marketing Regulations – Tuglaqs Mohammed-Bin-Tuglaq: Reforms -Ibn-Batuta-Public Works of Feroz Shah Tuglaq-Society-Caste System and Status of Women –Contribution of Delhi Sultanate for Architecture-Religious Policy-Administrative system -Sufism-Bhakti Movement and its impact

UNIT-II- The Vijaya Nagar Empire: Contribution to Art, Literature and Culture-Social and Economic Condition-System of Administration- Bahmini Kingdoms -Establishment of the Portuguese Control in the Indian Ocean

UNIT-III-Establishment of Mughal Rule in India: Babur: Conquests- Humayun- Sur Interegnum-Sher Shah and his administration-The Mughal Empire under Akbar-New Concept of Monarchy under Akbar-His Conquest and Consolidation – Jahangir and Noorjahan -Shahjahan-Golden Period-Aurangazeb

UNIT-IV-Nature of the Mughal State: Society under Moguls- Their Religious Policy-Administration: Land Revenue -Mansabdari and Jagirdary System- Agrarian Relations-The Military Organisation-Contribution to Art and Architecture

UNIT-V-Marathas: -Shivaji-The Relationship of Marathas with Mughals- Peshwas - Their Contribution to Society and Administration- Sikhs and Guru Nanak

REFERENCES:

1. Researches in the History of India 1200-1750, Habib Irfan (ed), Delhi, OUP, 1992.
2. Agrarian System of Mogul India, Habib Irfan (Ed)
3. History and Culture of Indian People Majumdar, R.C., (Ed), Bharatiya Vidya Bhavan, 1960, Bombay.
4. Srivastava., A.L.Sultanate of Delhi, 711-1556 A.D., Shiva Lal Agarwala & Comapany Educational Publishers, Agra, 1984
5. The Cambride Economic History of India, Vol. I., TapanRay Chander and Irfan Habib.
6. Mogul rule in India: S.R. Sarma
7. History of Medieval India, Iswari Prasad
8. Society and Culture in Medieval India: M.P. Srivastava
9. Medieval Indian Culture, Dr. A.L. Srivastava
10. Metha, J.L., History of Medieval India Vol III, Sterling Publishing Pvt Ltd, New Delhi, 1983

P.G.-SECOND SEMESTER

**CORE COURSE-VII- SOCIAL AND CULTURAL HISTORY OF TAMILNADU
UPTO 1336 A.D.**

PAPER CODE-11PHS2407

UNIT-I- Sources- Geographical Features- Sangam Age: Sangam Polity-Social Life- Position of Women- Religious Life- Sangam Chieftains- Historical value of Tamil Literature- Kalabhras

UNIT-II-The Age of Pallavas: Mahendravarman-I-Narasimhavarman-Political Relations with Chalukyas-Administration-Socio-Economic Conditions -Pallava Contribution to Art, Architecture and Literature-Bhakthi Movement

UNIT-III-Early Cholas: Vijayalaya- Aditya I-Imperial Cholas: Rajaraja I –Rajendra I - Kulottunga I-Administration under the Cholas- Functioning of Local Self Government- Socio-Economic condition-Religion-Art, Architecture and Literature

UNIT-IV-The Age of Early and Later Pandyas-Accounts of Marco Polo-Pandyas relations with the Hoysalas- Administration under the Pandyas-Socio economic and religious condition-Education and Literature

UNIT-V- Muslim Invasion: Malik Kafur-Civil war in Pandyan Empire- Termination of Pandyan Power- Madurai Sultanate-Impact of Muslim Rule.

REFERENCES

1. Krishnasamy Iyengar, Topics in South Indian History
2. Nilakanta Sastri, K.A., A History of South India
3. Nilakanta Sastri, K.A., The Pandyan Kingdom.
4. Pillai, K.K., History of Tamilnadu
5. Krishnasamy Iyengar, South Indian History
6. Rajayyan, History of Tamilnadu
7. Sadasivapandarattar, Tamilaga Varalaru

P.G.-SECOND SEMESTER**CORE COURSE-VIII- HISTORY OF EUROPE FROM 1815 TO 1945 A.D.****PAPER CODE-11PHS2408**

UNIT-I- -Condition of Europe in 19th Century – Congress of Vienna-Metternich-Concert of Europe: The Holy Alliance –The Congress of Aix-la-Chapelle

UNIT-II- Revolution of 1830-Revolution of 1848- Napoleon-III-Domestic and Foreign Policy-The Commune of Paris -Unification of Italy-Count de Cavour- Mazzini- Garibaldi - Unification of Germany -Bismarck-Kulturkampf

UNIT-III-Eastern Question-The Greek War of Independence-The Treaty of London- The Crimean War -The Congress of Berlin -Balkan Crisis

UNIT-IV- World War I-Causes and Results- Paris Peace Treaty- League of Nations- Russian Revolution-Lenin- Industrial Revolution and Rise of Capitalism- The Emergence and Rise of Socialism-Karl Marx-Communism

UNIT-V- Europe between the Two World wars – The Great Depression of 1929 -Fascist Italy-Mussolini – Nazi Germany:Hitler- Turkey and Mustafa Kamal Basha -World War II-Causes and Results – Formation of UNO-Organs and Achievements

REFERENCES:-

1. Grant, A J., Europe: The story of the first five centuries
2. South Gate, G.W., The Text book of Modern European History
3. Roberts, J.M., Europe 1880-1945
4. Hayes, C.J.H., Modern Europe
5. David Thomson, Europe since Napoleon
6. Chawla, I.J., History of Europe since 1789

P.G.-SECOND SEMESTER
CORE COURSE-IX- INDIA'S FOREIGN POLICY
PAPER CODE-11PHS2409

UNIT –I- Determinates of Indian Foreign Policy – Geographical factors – Historical factors – Economic factors – World Peace – Anti –Colonization – Anti-Racism – Panchasheel – Non-Aligned Movement

UNIT II- India's Relation with Pakistan – The factors influencing Indo-Pak relation – the areas of conflict – Kashmir issue – Simla Conference – Crisis and Co-operation – Nuclear race in the Subcontinent – India and Bangladesh

UNIT III- India and China – Panchasheel Agreement – Chinese action in Tibet- Strains in Indo-China relations- Normalization process in Indo-China relations – Recent trends

UNIT IV – India and Srilanka - Ethnic problems and its impact – IPKF- Recent trends – India's relation with Nepal, Bhutan, Maldives and Myanmar – Political, Economic and Cultural Contacts

UNIT V- India's relation with USA, USSR – India and UNO, Comprehensive Test Ban Treaty (CTBT), Non Proliferation Treaty (NPT), Disarmament, Strategic Arms Limitation Treaty (SALT), Globalization, G-20, WTO – India's Economic Co-operation with IBSA (India Brazil South Africa and BRIC (Brazil, Russia, India and China)

REFERENCES

1. Vatsala Shukla, India's Foreign Policy in the New Millennium, Atlantic Publishers, New Delhi, 2005
2. Dutt., V.P., India's Foreign Policy, Vikas Publishing Pvt Ltd, Delhi, 1993
3. Gupta, K.R., India's International Relations, Atlantic Publisher, New Delhi, 2009
4. David Weigall, International Relations
5. Panikkar, K.M., The Theory and Practice of Diplomacy

**P.G.-SECOND SEMESTER
CORE COURSE-X INDIAN CONSTITUTION
PAPER CODE-11PHS2410**

UNIT-I- Historical Background of Indian Constitution- The Making of the Constitution- Constituent Assembly-Drafting Committee-Sources of the Constitution

UNIT-II- Salient features of the Constitution-The Preamble-The Federal System- Citizenship -Fundamental Rights and its significance-Directive Principles of State Policy-Fundamental Duties- Constitutional Amendments

UNIT-III- The Union Executive-The President and Vice-President- Method of Election-Powers and Functions- The Union Legislature: Lok Sabha – Rajya Sabha -Prime Minister and Cabinet: Powers and Functions

UNIT-IV- The State Executive: Governor- Chief Minister-Powers and functions – Advocate General – The State Legislature- Law Making Process -Method of Elections-Powers and Functions-Administration of Union Territories –Union and State relation: Administration and Finance

UNIT-V- Judiciary in India-Independence of Judiciary- Judicial Activism-Supreme Court and High Courts –Comptroller and Auditor General of India-Powers-Finance Commission-Functions and Powers-Election Commission-Powers and Functions

REFERENCES:

1. Basu, D.D., Introduction of the Indian Constitution
2. Pylee, P.V., The Constitutional Government in India, S.Chand & Company, New Delhi, 2006
3. Pylee, P.V., India's Constitution, S.Chand & Company, New Delhi, 2009
4. Kapur, A.C., Select Constitution, S.Chand & Company, New Delhi, 2008
5. Subash Kashyap, Our Parliament
6. Santhanam, K., Union-State Relations in India

P.G. –THIRD SEMESTER**CORE COURSE-XI - HISTORY OF MODERN INDIA FROM 1707 TO 1885 A.D.
PAPER CODE-11PHS3411**

UNIT-I-Rise of British Power- Portuguese- Dutch – France and the British-British relation with native powers: Bengal – Oudh – Hyderabad – Mysore- Marathas - Sikhs – Carnatic wars

UNIT-II- Administration of the Company and Crown- Evolution of Central and Provincial Administration: Civil Service – Judiciary – Police and Army – Local Self Government – Constitutional Changes from 1773 to 1885.

UNIT-III- Economic Impact of British rule in India – Commercialization of Agriculture – Decline of Native Industries – British Industrial Policy- Famines and Epidemics and Government policy- Indian Economic Historians: The Drain Theory

UNIT-IV- Indian Society transition: Spread of Christianity – The New Educational Policy – Socio- Religious Reforms: Brahma Samaj- Arya Samaj- The Ramakrishna Mission -The Theosophical Movement -The Aligarh Movement- The Dar -Ul-Deoband- Ahamadiya Movement-Emergence of Middle Class-Position of Women

UNIT-V- Consolidation of British Power: Subsidiary Alliance System- Doctrine of Lapse –Resistance to British Rule- Revolt of 1857- Caste Movement – Peasant Movement- Tribal Movement

REFERENCES:-

1. New Cambridge History of India
2. Desai, A.R., Social Background to Indian Nationalism
3. Sumit Sarkar, Modern India 1885-1947
4. Bipan Chandra, Communalism in Modern India
5. Mujeeb, M., The Indian Muslims
6. Anil Seal, Emergence of Indian Nationalism
7. Srinivas, M.N., Social Change in Modern India
8. Desai, A.R., Peasant Struggle in India.

**P.G.-THIRD SEMESTER
CORE COURSE-XII- SOCIAL AND CULTURAL HISTORY OF TAMILNADU
FROM 1336 A.D. TO 1987 A.D.**

PAPER CODE-11PHS3412

UNIT -I -Sources: Foundation of Vijayanagar Rule: The Expedition of Kumarakampana– Impacts of Vijayanagar Rule in Tamilnadu – Nayaks of Madurai, Gingee and Tanjore – Art and Architecture– Administration

UNIT-II-Advent of Europeans: Carnatic wars –Marathas of Tanjore– Sethupathy of Ramnad – Tondaimans of Pudukkottai – Poligar Revolt: Kattabomman– South Indian Rebellion: Maruthu Brother- Regional leagues – Vellore Mutiny and its impacts

UNIT -III-British Administration in Tamilnadu: Revenue Administration – Zamindari and Ryotwari system– Contribution of Christian Missionaries -Growth of Education – Evolution of Judiciary – Local Self Administration – Socio-Economic Changes — Growth of Tamil Literature

UNIT-IV- Justice Party – Self Respect Movement – Tamilnadu and Freedom Movement: V.O.C. – Bharathi – Subramaniya Siva – Thiru.V.Ka –Vedharanya March – Quit India Movement

UNIT- V-Tamilagam after Independence: Linguistic Re-organisation of States – Rajaji – Kamaraj – C.N.Annadurai – M.Karunanithi – M.G.R.- Industrialization – Progress of Education– Position of Women –Growth of Tamil Language and Arts

REFERENCES:

1. K.A.N. Sastri – History of South India
2. K.Rajayyan – South Indian Rebellion
3. N.K.Mangala Murugesan – Self Respect Movement
4. Nambi Arooran – Tamil Renaissance
5. K.K.Pillani – Tamilaga Varalarum Panpadum
6. Ma.Po.Si – Viduthalai Poril Tamilagam Vol I & II
7. V.T.Chellam – History of Tamilnadu

**P.G.-THIRD SEMESTER
CORE COURSE-XIII-THE CHOLAS**

PAPER CODE-11PHS3413

UNIT I- Sources : Literary Sources – Archaeological Sources – Foreign Accounts – Sagam Cholas: Karikala- Nalam Killi – Nedum Killi – Killi Valavan – Koperunj Cholan – Perum Killi – Chieftains – Society and Economy

UNIT II – Later Cholas: Vijayalaya – Aditya I – Battle of Thirupurambium - Parantaka –I: Conquests – Kandaraitiya – Arinjaya – Parantaka-II –

UNIT III – Imperial Cholas: Rajaraja the Great: Conquest – Naval Expeditions – Relations with Chalukya – Rajendra I : Conquest – Naval Expeditions: Kadaram – Expedition on North – Successors of Rajendra I – Chalukya Cholas – Kulottunga I – Vikramachola – Kulottunga II – Rajadhiraja II- Kulottunga III

UNIT IV – Administration of Cholas –Local Self Government – System of Election: Kudavolai System –Social condition- Religion -Economy: Market System – Trade and Commerce – Agriculture: Ports

UNIT V- Art and Architecture:Temples: Bragadeeswara Temple – Gangai Gonda Cholapuram – Tharasuram – : Painting – Sculpture – Characteristics – Music and Fine Arts -Literature: Tamil and Non Tamil Literature

REFERENCES

1. Krishnasamy Iyengar, Topics in South Indian History
2. Nilakanta Sastri, K.A., A History of South India
3. Pillai, K.K., History of Tamilnadu
4. Krishnasamy Iyengar, South Indian History
5. Rajayyan, History of Tamilnadu
6. Sadasivapandarattar, Tamilaga Varalaru
7. Cholarkal Vol. I & II (Tamil) , New Century Book House Pvt Ltd, Chennai,

P.G.THIRD SEMESTER

CORE BASED ELECTIVE-I: INDIAN NATIONALISM (1885-1947 A.D.)

PAPER CODE-11PHS3501

UNIT I- Concept of Nationalism- Birth of Indian National Congress – Growth of Congress – Aims and aspirations –Early Achievements - Swadeshi Movement – Partition of Bengal- Surat Split – Morley’s Declaration

UNIT II – Rise of Moderates and Extremists - Gopala Krishna Gokhale – W.C. Banerjee- B.G.Tilak – Bipin Chandra Pal – Lala Lajapati Rai- Rise of Revolutionary Movements – Secret Societies – Abhinav Bharat Society – New Bharat Society – Anusilan Samiti – Yugantra Party – Tirunelveli Conspiracy

UNIT III – Rise of Muslim Separationism - Formation of Muslim League – Home Rule Movement – Congress Reunion 1916- Lucknow Pact – Montague’s Declaration – Rowlatt Act – Jallian Wallabagh Massacre

UNIT IV – Khilafat Movement – Non-Cooperation Movement – Labour Unrest in Assam- Peasant unrest in U.P. – Anti-Liquor agitation in Tamilnadu – Mopla rebellion in Malabars – Chauri Chaura Incident – The Swarajits – The Simon Commission – The Nehru Report -Lahore Session – Civil Disobedience Movement –Round Table Conferences – Communal Award – Poona Pact

UNIT V- The Government of India Act of 1935: Main Provisions – Working of Provincial Autonomy – August Offer – India and the Second World War – Individual Satyagraha – The Cripps Mission – Quit India Movement – Role of INA – The Cabinet Mission – Formation of Interim Government – The Constituent Assembly – The India Independence Act of 1947 – Partition of India

REFERENCES:

1. Chhabra, G.S., Advanced Study in the History of Modern India 1707-1947.
2. Sailendra Nath Sen, History of the Freedom Movement In India (1885-1947), New Age International Publishers, New Delhi, 2009
3. Majumdar, R.C., An Advanced History of India.
4. Desai, A.R., Social Background of Indian Nationalism
5. Grover, B.L., A New Look at Modern Indian History, S.Chand & Company Ltd, New Delhi, 2009,
6. Agarwal, R.C., Constitutional History of India and National Movement
7. SumitSarkar, Modern India 1885-1947
8. Thomas, P., Hardy, Muslims of British India

P.G.THIRD SEMESTER
CORE BASED ELECTIVE-II: INDIAN ADMINISTRATION
PAPER CODE-11PHS3502

UNIT-I- Meaning and scope of Public Administration- Principles of Public Administration – POSDCORB-Public and Private Administration – Span of Control – Coordination – Centralization – Decentralization

UNIT-II- Evolution of Indian Administration- Ancient Indian Administration – Mauryas – Guptas -Cholas – Mediaeval Indian Administration: Delhi Sultanates-The Mughals-Sher Shah- Akbar and Mansabdari System- Vijayanagar Administration -British Legacy-Constitutional Development

UNIT-III- Federalism – Parliamentary Democracy – Union Government- The Structure of Central Administration- Organization and functions of Ministries- The Secretariat – PMO- Planning Commission – NDC- Finance Commission- The Constitutional Authorities: UPSC-Election Commission- Attorney General and CAG- District Administration-Collector-Law and Order-District Administration and Panchayat Raj Institutions-Role and Functions

UNIT-IV- State Administration: Governor: Powers – Chief Minister and Council of Ministers: The Secretariat: Functions- The Chief Secretary – State Public Service Commission – TNSPC- Subordinate and Ministerial services

UNIT-V- District and Local Administration – District Collector: Powers and functions – Local Administration: Structure – Panchayat Raj- Balwantra Metha Committee- Ashok Metha Committee- G.V.K. Rao committee- L.M. Singhvi Committee – Recommendations – Three- tier System- Power and Functions of Panchyat Raj- Urban Local Government

REFERENCES

1. Faida, B.L., Indian Administration, Sahitya Bhawan Publications, Agra, 2008
2. Avasti Maheswari, Indian Administration
3. Sriram, Local Government in India
4. Avasti Maheswari, Indian Administration
5. Vishnoo Bhushan, Indian Administration

P.G.-FOURTH SEMESTER

**CORE COURSE-XIV- HISTORIOGRAPHY
PAPER CODE-11PHS4414**

UNIT-I-Historical Theory: Definition, Nature and Scope of History-Kinds of History-Uses and abuses of History-History and allied disciplines-Is History Science or Art?-Historical Objectivity-Historicism and historical relativism-The Philosophy of History-Progress and time

UNIT-II-History of Historical Writing-Graeco-Roman Historiography-Church Historiography-Medieval Historiography-The Humanist Age-The Reformation

UNIT-III-Modern Historiography: The Romantic Age-Age of Enlightenment-The German and English Historians-Marxist interpretation of History-Subaltern Studies-Post Modernism

UNIT-IV-Indian Historical Tradition: Ancient, Medieval and Modern Historiography-Kalhana-Amir Khusrau, Ibn Batuta, Barani, Abul Fazal,-V.A. Smith-J.N. Sarkar, K.A.N. Sastri, D.D. Kosambi

UNIT-V- Methodology:-The Mechanics of Thesis making-Preliminary Operations-analytical Operations-Synthetic Operations-Concluding Operations

REFERENCES:

1. Sheik Ali, B., History: Its Theory and Method, Macmillan India Ltd, Delhi, 2008
2. Carr, E.H., What is History, London, 1969.
3. Bajaj, K., Satish, Research Methodology in History, Anmol Publications Pvt Ltd, New Delhi, 2000
4. Subramanian, N., Historiography & Research Methodology
5. Hasan Mohibbul (Ed), Historians of Medieval India, Meerut, 1968.
6. Luniya, B.N., Some Historians of Medieval India, Agra, 1969.
7. Majumdar, R.C., Historiography in Modern India, Bombay, 1970.
8. Sreedharan, E., A Text book of Historiography 500 B.C. to 2000 A.D.
9. Rajayyan, K., Historiography

P.G.-FOURTH SEMESTER**CORE COURSE XV-HISTORY OF WORLD CIVILIZATION (EXCLUDING INDIA)
PAPER CODE-11PHS4415**

UNIT-I-Introduction: Culture and Civilization-Origin and Growth of Civilizations-Pre-historic cultures: Stone Age-Social, Economic and Religious life.

UNIT-II- Egyptian Civilization: Political, Socio-economic and religious life-Art and Architecture- Intellectual achievements: Astronomy, Mathematics, Medicine and Philosophy

UNIT-III- Mesopotomian Civilization:-Sumerian, Babylonian, Assiriyian and Chaldean Civilization-Political system-Law and religion-Art and Literature-The Persian, Phoenician and Hebrew Civilization: Contribution to religion, art and politics

UNIT-IV-Ancient Greece and Rome-Hellenic thought and culture-Society, Economy, Law, Science, Philosophy, Religion-Art and Literature

UNIT-V- Byzantine and Saracenic Civilization: Christianity - Islam:-Contribution to Religion, Society, Science, Art and Literature-Medieval European Society.

REFERENCES:

1. Swain, J.E., A History of World Civilization , Eurasia Publishing House Pvt Ltd, New Delhi, 1994
2. Gokhale, B.K., Introduction to Western Civilization
3. Wall Bank Taylor, History of World Civilization
4. Allen Gardinal, Egypt of Pharaoh
5. Wells, H.G., A Short History of the World
6. Arnold J. Toynbee, A Study of History

P.G.FOURTH SEMESTER

**CORE BASED ELECTIVE-III-HUMAN RIGHTS
PAPER CODE-11PHS4503**

UNIT-I-Definition and Nature of Human Rights-Evolution of the concept of Human Rights- Magna Carta (1215)-Bill of Rights(1689)-Social Contract Theory-The Declaration of the Rights of Man (1789)-Theories of rights-Principles of Human Rights

UNIT-II-Human Rights and UNO-Universal Declaration of Human Rights-International Covenant on Civil and Political Rights-International Covenant on Economic, Social and Cultural Rights-U.N. Human Rights Commission-U.N. High Commission for Human Rights-U.N.Human Rights Committee-Role of N.G.O.s

UNIT-III- Human Rights in Indian Context-Fundamental Rights- Directive Principles of State Policy-Fundamental Duties-The Role of Supreme Court-Judicial Activism-V.R. Krishna Iyer-Right to Information

UNIT-IV- Contemporary Challenges-Child Labour-Women Rights-Bonded Labour-Depressed Classes-Rural and Urban Labourers-Problem of Refugees-Capital Punishment

UNIT-V-National and State Human Rights Commissions-Its functions-Problems and Perspectives-Minority Commission-Rights and Functions-National Commission of Women-National Commission of SC's and ST's-Human Rights Courts.

REFERENCES:

1. Leah Levin, Human Right, NBHD, 1998
2. Praveen Vadkar, Concepts Theories and Practices of Human Rights, Rajat Publications, Delhi, 2000
3. Singh Sehgal, B.P., Human Rights in India, Deep & Deep Publication PVt Ltd, New Delhi, 2004
4. Krishna Iyer, V.R., Dialectics and dynamics of Human rights in India
5. Nirmal, C.J., Human Rights in India
6. Saksena, K.P., Human Rights Fifty Years of India's Independence, Gyan Publishing House, New Delhi, 1999

P.G.-FOURTH SEMESTER
CORE BASED ELECTIVE-IV-: INDIA AFTER INDEPENDENCE
PAPER CODE-11PHS4504

UNIT I- Partition of India – Consolidation of India as a Nation – Integration of Princely States – Annexation of Hyderabad, Jnanagadh and Kashmir – Role of Sardar Vallabai Patel

UNIT II – Nehru Era: Reorganization of States – Planning Commission – Five Years Plan- National Development Council -Social and Economic Reforms- Development of Science and Technology – Foreign Policy: NAM – Panchasheel – Indo-China war- Rise of Political parties

UNIT III – Lal Bahdur Sastri: Indo-Pak war of 1965- Tashkent Agreement – Indira Gandhi Reign: Split in Congress-Indo-Pak war - Birth of Bangladesh-Simla Conference- Janatha Interregnum: Constitutional Amendments- Emergency- 20 Point Programme Moraji Desai – Indira’s Second Reign: Punjab Crisis – Operation Blue Star

UNIT IV- The Rajiv years: The New Educational and Economic Policy –Open Door Policy – SAARC – IPKF – Bofars and Aftermath – Janatha Dal: V.P.Singh – Mandal Commission – P.V. Narasimharao: Globalisation – Babur Majid issue – Dev Gowda – I.K.Gujral – Emergence of BJP – A.B.Vajpayee – Pokhran II – Karkil war

UNIT V- New Millennium – Growth in Technical Education – Atomic Energy Commission – ISRO- Missile Technology –Information Technology - Issues and Challenges: Communalism- Terrorism – Corruption – Black Money – Criminalization in the Politics

REFERENCES

1. Appadurai, A., India: Studies in Social and Political Development
2. Deshmukh, CD., Economic Development of the India
3. Drierberg and Sarla Jagmohan: Emergence in India, Delhi, 1975.
4. Kuldip Nayar, India After Nehru, New Delhi.
5. Bipan Chandra, et. al., India since Independence, New Delhi.
6. The Hindu, India, Souvenir issued during the 50th year of Independence
7. Namita Bhandare,et, India the next Global super power
8. Venkatesan, G., History of Contemporary India, J.J. Publications, Maduari, 2001

