B.A 1st YEAR HISTORY EXAM PAPER -1 HISTORY OF INDIA FROM BIGNING TO 1206 AD

UNIT -1

- 1. Geographical condition of india
- 2. Survey of the sources of Indian history
- 3. Paleolithic and Neolithic period
- 4. Harappan Civilization Creator, Proliferation, City Planning, Political Social, Economic Structure

UNIT-2

- 5.Rig Vedic Period Political, Social, Economic
- 6. Sixth century BCE India Mahajanapada period
- 7. Jainism and Buddhism \
- 8.Invasion of Sikandar and its influence

Unit-3

- 9. Chandragupta Maurya and Ashoka
- 10. Murya Administration, Art and Culture, Ashoka's Dhamma
- 11. Mauryatara period Shug, Kushan and Satavahana
- 12. Sangam Yuga Literature, Culture, Chola and Pandya

UNIT-4

- 13.Gupta Yuga Vijayay and Chandragupta II of Samudragupta, Administration, Economic, Social, Cultural Condition
- 14. Origin and administrative and social characteristics of Rajputs

Pallay, Chalukya Vardhan, Pal, Rashtrakut

- 15. India's Relations with South East Asia and Sri Lanka
- 16.Invasion of Mohammed bin Qasim, Mahmud Ghaznadhi and Muhammad Ghori

UNIT -5

- 17.Introduction of Chhattisgarh Name, culture and geographical location,
- 18. Major regional dynasties of Chhattisgarh Pandu dynasty, Sharbhuriya .
- 19. Major dynasties of Chhattisgarh Nal dynasty, Chhindak Nag dynasty,
- 20 .Kalchuri dynasty to South Kosal, political and administrative system

OUT COMES:-

- CO:- 1. Students have understood the basics of CHHATTISGARH research, do's and don'ts and its culture.
- CO:- 2. Students have understood the difference between Primary Sources and Secondary sources and importance of Chhattisgarh history

B.A. First year, History

:- Question paper -02

History of second world -1453 AD From 1890 AD

UNIT-1

- 1. Characteristics of the Modern Age in Europe, Renaissance
- 2. Religion Reform and Religion Reform Movement
- 3. Rise of National States Spain, France
- 4. Rise of National States England, Russia

Unit-2

- 5. Commercialism, Colonialism
- 6 Industrial Revolution
- 7. Civil War in England: Events, Causes and Consequences
- 8. Gaurav Purna Revolution (1688)

Unit-3

- 9. America's Freedom Struggle
- 10. Causes and Effects of the Revolution of France
- 11. Napoleonic Era
- 12. Vienna Congress

Unit-4

- 13. Terrorism Maternic, Internal and Foreign Policy
- 14. 1830 AD in Europe. And 1848 AD Revolution of
- 15. Liberalism in England 1832 and 1867 AD Reform Act of
- 16. Eastern Problem- Reasons, Crimea War, Berlin Conference

Unit-5

- 17. Unification of Italy
- 18. Unification of Germany
- 19. Home Policy of Bismarck
- 20. Bismarck's Foreign Policy

OUT COMES:-

- PO:-1. Students have understood concept of Historiography and its different perspectives
- PO:- 2. Students have understood the basics of research, do's and don'ts and its methodology.
- PO:- 3. Students have understood the difference between Primary Sources and Secondary sources and importance of Sources

CO OUT COMES: They can achieve knowledge how to develop Indian feudalism and evolution of the political structures of early-medieval north and south India. They can learn how

the conquering of Islam had initiated in India and had transformed of Indian culture, society, religion and agrarian structures under the Islam power of medieval India. They will achieve knowledge about the religious and cultural changing scenarios after the advent of the Islam in India. They will gather knowledge how the Sultanate of Delhi had established in 1206. C

B. A. 2 ND YEAR HISTORY

Question paper -1

History of India from 1206 AD till 1761 AD

UNIT-1

- 1. Historic source of the Sultanate period and Mughal period
- 2. Das dynasty Aibak, Iltutmish, Balban
- 3. Khilji dynasty Alauddin Khilji military achievements, dividend system and market control
- 4. Tughlaq dynasty Mohammed bin Tughlaq

UNIT -2

- 5. Establishment of Mughal Empire Babur and Humayu.
- 6. Administration of Sher Shah Suri,
- 7. Rajput policy of Akbar
- 8., Religious policy of Mughal rulers –

Unit-3

- 9. Mughal administration from Akbar to Aurangzeb
- 10. Medieval social and economic condition
- 11. Bhakti movement
- 12. Sufism

Unit -4

- 13. Medieval literature, art and architecture
- 14. Vijayanagar State
- 15. Bahmani State 16. Shivaji's Administration

Unit-5

- 17. Peshwa- Balaji Vishwanath, Balaji Bajirao
- 18. Panipat's Third War Causes and Consequences
- 19. Chhattisgarh Vimbaji Bhosle under Marathas
- 20.Maratha Administration

OUT COMES:-

- 1. Students understood the Socioeconomic, cultural and Political background of Modern India
- 2. Students have understood process of rise of Modern India.
- 3.Students have understood the process of healthy Nationalism and Secularism by studying work of social reformer and freedom fighters
- 4. Students became familiar with makers of Modern India

B.A. Second Year History

Question paper -02

History of Second /World History in 1890 AD From 1964 AD

UNIT-1

- 1. William II's World Political
- 2. Partition of Africa:
- 3. Modernization of Japan Meiji Restoration and Modernization of Japan
- 4. Russia Japan War: Causes and Consequences

Unit-2

- 5. China Opium War and China's Revolution, Communism
- 6. Eastern Problem -Berlin Congress, Young Turk Movement
- 7. Balkan War Causes and Consequences
- 8. World War I: Causes and Consequences Treaty of

Unit-3

- 9. Treaty of Varsoy
- 10. Revolution of Russia 1917 AD
- 11 Fascism Mussolini
- 12. Nazism Hitler

Unit-4

- 13. Japan's militarism
- 14. League of Nations: Establishment and Wilson's 14 Sources
- 15. World War II: Causes and Consequences
- 16. United Nations Establishment and Organization, Achievements

Unit-5

- 17. Cold War
- 18. Non-Aligned Movement and Panchsheel Principle
- 19. Challenge of World Peace Korea and Palestine Problem
- 20. A Polar World

B.A. 3rd YEAR HISTORY

Question paper -01

History of India from 1761 AD till 1950 AD

(Paper Code-0240)

- 1 Expansion and Strengthening of British Empire War and Diplomacy Karnataka War
- 2. The expansion and century of the British general Plassey and Buxar
- 3. Subsidiary treaty and usurpation policy (principle of lapse)
- 4. British Administration and Reforms Batting, Litton, Ripon, Curzon

- 1. Commercialism The Fall of Industries
- 2. Commercialism The Fall of Business
- 3. Farming and Farmer's Movement
- 4. Geopolitical arrangements Permanent Settlement, Ryotwadi, Mahalwadi

Unit-3

- 1. Indian Renaissance Brahmo Samaj, Arya Samaj, Praya Samaj,
- 2. Ramakrishna Mission, Theosophical Society, Aligarh Movement
- 3. Development and Western Press
- 4. Different social classes farmers, laborers, middle classes and women

Unit - 4

- 1. The rise of nationalism and the revolution of 1857
- 2. Indian National Congress Liberal, Extremist
- 3. Revolutionary movement
- 4. Gandhian Movement

Unit-5

- 1. Communalism: rise and development
- 2. Subhash Chandra Bose and Azad Hind Army
- 3. Constitutional Development of India: 1919 AD, Diarchy, 1935 Provincial Autonomy
- 4. Characteristics of India's independence and Indian Constitution.

OUT COMES:-

CO:- 1. They take interest to read historical maps, biographies, and novel related to Ancient period.

CO:-2. They take interest to visit historical place and understand ancient India through caves, Temple, Art Architecture.

B.A -3rd YEAR HISTORY

Question Paper II World History - 1871 AD to 1945 AD (Paper code-0241)

- 1. Third Republic of France
- 2. Bismarck: Co and Foreign Policy
- 3. William II's Foreign Policy
- 4. Africa Partition

- 1. Modernization of Japan
- 2. Russia-Japan War: Causes and Consequences
- 3. Revolution of China Causes and Consequences
- 4. Dr. Sun Yat-sen

Unit-3

- 1. Eastern Problem Berlin Congress, Young Turk Movement
- 2. Balkan War: Causes and Consequences
- 3. First World War: Causes and Consequences
- 4. Revolution of Russia 1917

Unit-4

- 1. Treaty of Versailles
- 2. Fascism Mussolini
- 3. Nazism Hitler
- 4. Militarism of Japan Tojo

Unit-5

- 1. League of Nations: 14 sources of establishment and Wilson
- 2. Second world war causes and consequences
- 3. United Nations Organization Establishment and Organization
- 4. United Nations Achievements

M.A. HISTORY
PAPERI (COMPULSORY)
HISTORICAL MATHODS

- 1. Meaning and Definition of History
- 2. Format of History

- 3. Etihara as Science and Art
- 4. Types of History

- 5. All other Social Sciences of History Relationship with subjects
- 6. History's relationship with literature
- 7. Facts in history
- 8. Factual interpretation in

Unit-3

- 9. Tools in history
- 10. Reason and determinism in history
- 11. Objectivity in history
- 12. Bias in history

Unit-4

- 13 Chakravadik Theory of History
- 14, Sociological Theory of History
- 15, Idealistic Theory of History
- 16. Comparative Theory of History

Unit-5

- 17. Reviewing Theory of History
- 18. Materialistic Theory of History
- 19. Relativist Theory of History
- 20. Historyabad

MA HISTORY 1 ST SEM MODERN WORLD

UNIT-1

- 1. Development of Capitalism in the World
- 2 Development of Imperialism In England and France
- 3. Development of Imperialism In Germany and Japan
- 4. Development of Liberalism in England

- 5. Bismarck's internal and foreign policy
- 6. World politics of Kaiser William
- 7. International treaties from 1900-1910
- 8. Eastern problem

unit-3

- 9. First and second childhood war and effects
- 10. First world war causes and consequences
- 11 Peace Conference of Paris and Treaty of Versailles
- 12. Development of Socialism in the World

Unit-4

- 13. Russian Revolution of 1917
- 14. Bolshevik Revolution and Lenin
- 15. League of Nations
- 16. Achievements and Failures of League of Nations

Unit-5

- 17. First World War. Post-World Economic Recession Rise
- 18. Nudeil
- 19. Fragmentation in Italy -
- 20. Home and foreign policy of musolini

History SEMESTER – I
PAPER – III
(COMPULSORY)
ANCIENT & MEDIEVAL CHHATTISGARH

Unit-1

- 1. Introduction and geographical location of Chhattisgarh
- 2. Nomenclature of Chhattisgarh
- 3, Life of Chhattisgarh
- 4. Ancient Chhattisgarh up to the east of the Gaurya dynasty

- 5. Tisgarh in Mauryan and Gupta impact of Chhattisgarh
- 6. Impact of Satavahanas in Chhattisgarh

- 7. Dotriya dynasty Nalpash, Rajaritula Kul Bansh. Sharabha Puriya Vansha
- 8. Pandu Dynasty, Chhindkattag Dynasty, Phaninag Dynasty

- 9. Filters Arrival
- 10 Ghatsagi Rasar Yash Lyda up to Mohan Singh Childhood regime administration
- 12. Kalpuri carpet economic condition UPGRATEDY only

Unit-4

- 13. Contemporary social and cultural condition
- 14. Kalar Architecture
- 15, Maratha Government in Chhattisgarh -
- 16 Bimbaji and their administration . List of Marathas in Chhattisgarh, Government

Unit-5

- 17. Raghuji III
- 18, Maratha period Chhattisgarh
- 19. Social and cultural condition of Maratha period Chhattisgarh
- 20. Vittish control period .

M.A. History 1st SEMESTER

Paper -4 th

HISTORY OF CHINA & JAPAN 1800 – 1911

Unit-1

- 1.Entry of Europeans in China
- 2 First Opium War Causes and Consequences
- 3. Second Opium War Causes and Consequences
- 4. Taiping Rebellion

- 5. Entry of Europeans into Japan
- 6. Shogun System in Japan
- 7. End of Shogun System and Reasons for Meiji Rehabilitation
- 8. Modernization of Japan in Meiji Period

- 9 The spread of foreign empire in China and the plunder of China
- 10. Industrialization of Japan
- 11. China-Japan War Causes and Consequences
- 12 Boxer Rebellion in China Causes, Events and Consequences

Unit-4

- 13. Anglo-Japan Treaty 1902, Causes And Results
- 14. Russia Japan War Causes and Consequences
- 15. Post-Particular Rights, Policy of Open Gate
- 16. Evakura Mission, FARMOSA Campaign

Unit-5

- 17, Political Reform Movement in China from 1895 to 1911
- 18, 1911 Revolution in China Reason, Dissemination, Results and Importance
- 19. Dr. Sanyat Sen
- 20. References due to the downfall of Manchu dynasty MA HISTORY 2 ND SEMESTER
- 2 ND PAPER

SEMESTER PAPER-II(COMPULSORY)

CONTEMPORARY WORLD

UNIT-1

- 1. Germany. Examples of Nazism -
- 2. Hitler's Home Policy
- 3. Hitler's Foreign Policy:
- 4. Zionism in Japan

UNIT-2

- 5. World War II Causes and Consequences
- 6. United Nations Organization Hain and Organization
- 7. United Nations Achievement and Contribution.
- 8. Problems of disarmament

- 9. Chinese revolution 1911
- 10. Civil war and establishment of nationalist government in Peet.
- 11. Leadership of Communist Government in China
- 12. National Movement in Hind Bean and Idinesia

UNIT-4

- 13, Cold War Definition and Format
- 14. Cold War International Radicals and Tensions
- 15. Disintegration of Communist Art Causes and Consequences
- 16. A Polar World

UNIT-5

- 17 Gutnirpata Deolan and India, Panchsheel
- 18. Arab Nationalism
- 19. Modern Turkey
- 20 International Problem Palestine, Korea and Vietnam

M.A. History "STATEMESTER – II MODERN CHHATTISGARH

UNIT-1

1Establishment of British power

- 2 British administration administration
- 3. Social, cultural condition of British Chhattisgarh
- 4. British policy towards princely states of Chhattisgarh

Unit-2.

- 5. of 1857 Viplay Sepoy Mutiny in Chhattisgarh
- 6. Jindari Rebellion Piranarayan Singh
- 7. Tribal Revolt in Bastar 1876 and 1910
- 8. National Movement in Chhattisgarh by 1920

UNIT-3

- 9.. Non-Cooperation Movement in Chhattisgarh
- 10, Civil Disobedience Movement in Chhattisgarh
- 11. Jungle in Chhattisgarh Satyagraha
- 12. Individual Satyagraha Unit in Chhattisgarh

UNIT-4

13. Quit India in Chhattisgarh Odolan

- 14. Farmer Movement in Chhattisgarh
- 15, Shramik Dholam in Chhattisgarh
- 16. Dissolution of princely states in Chhattisgarh

UNIT-5

- 17. Religious faith in Chhattisgarh Shaiv Vaishnav, Shakta, Jain and Buddhist Religion
- 18. Kabir and Satnam Panth in Chhattisgarh
- 19, Folk Culture of Chhattisgarh
- 20, Background

MA 2 ND SEESTER HISTORY MODERN ENGEAND 1885 TO 1956

Unit-1

- 1.Glatston Irish Policy
- 2. Gladston Home Policy i wyti
- 3, Salisbury Home Policy Policy

Unit - 2

- 4. Salisbury Foreign Policy Nice
- 5. Chamberlain's Imperialism
- 6. Reform Act of 1911 lor
- 7. England's Home Policy (1007--1914)

Unit-3

- 8. England's Foreign Policy (1902-1914)
- 9. England and Eastern Problem 1878 TO 1914
- 10. World War I Separate Moomikama
- 11. Illy Sport between Two World Wars

- 12. World Economic Recession and England Epika
- 13. England's Role in the Partition of Africa
- 14. Home Policy of Great Britain (1919-193that,
- 15. Great Britain's Foreign Policy (1919-10 Kanti

- 16. Chamberlain's Atika foundation 1936 TO 1939) -
- 17. Second wish The Essentials of England in the War
- 18, England's Democracy after the Second World War
- 19. England and the Cold WAR

M.A. History
Semester
paper -3
(SOCIETY AND CULTURE IN SULTANATE PERIOD (1200-1526 AD)

UNIT-1

- 1. Sultanate era society structure and change
- 2. Sultanate urban society Rise of new social classes
- 3. Sultanate era Hindu society
- 4. Sultanate period Muslim society

unit-2

- 5. Bhakti movement Elements responsible for rise
- 6. Characteristics of Saguna Bhakti
- 7. Krishna is devotional branch, Ram Bhakti branch

unit-3

- 9. Nirguna Bhakti sect Kabir and Nanak
- 10, Regional Features of Bhakti Movement
- 11. Impact of Bhakti Movement on Indian Society and Culture
- 12. Influence of Bhakti Movement on Literature

- 13 Sufism
- 14. Major Sufi Silils and their Features
- 15. Indo-Islamic Culture Rise and Development
- 16. Sultanate Period Science & Technology

Unit-5

- 17. Sultanate Carpet Architecture
- 18. Sultanate Carpet Regional Architecture
- 19, Development of Literature in the Sultanate Period Reference

SEMESTER -III

PAPER - 2

(MODERN INDIA 1757 AD TO 1857 AD) POLITICAL, ADMINISTRATIVE)

UNIT-1

- 1. Sources of Modern Indian History
- 2. Ideologies of Modern Indian Historiography Imperialist Nationalists
- 3 Ideologies of Modern Indian Historiography Marxist. Populist
- 4. Political system of pre-colonial India

Unit-2

- 5. Arrival of Europeans in India...
- 6.Anglo-French competition in Karnataka
- 7. Rise of English power in Bengal
- 8. Expansion of British Empire Policies and programs

unit-3

- 9. Anglo Mysore Relations
- 10. Anglo-Maratha Relations
- 11. Anglo-Afghan Relations
- 12. Agra-Sikh Relations

unit -4

- 13. Anglo-Oudh Relations
- 14. Colonial Structure of India Administrative Forms
- 15. Constitutional Development 1773-1784
- 16. Constitutional Development-1784- 1854

- 17. Relations of Company and Princely States.
- 18. Police, Lokrova and Judicial System under Company Administration.
- 19. Resistance to Colonialism Tribal Peasant Movement.
- 20. Revolution of 1857 Ideologies, Causes, Forms and Importance.

M.A. History SEMESTER – III

PAPER – II

(ECONOMIC, SOCIAL, CULTURAL 1757 AD TO 1857 AD)

Unit-1

- 1 Economic system of pre-colonial India
- 2. Rise of European commercialism
- 3. Commercial, commercial policy of British
- 4. Commercialization unit of agriculture

unit-2

- 5. Rural economy Status and problems of agriculture
- 6, New geopolitical system Till permanent settlement
- 7. New Geopolitical system Ryotwadi, Mahalwadi
- 8. Rural Particle Afflictions, Famine Policy

Unit-3

- 9. Urban Economy Handicrafts, Status of Industries
- 10, Industrialization 1757--1857
- 11. Internal Market and Urban Centers, Foreign Trade
- 12 Removal of Money

Unit-4

13. Social and Cultural System of Pre-Colonial India

- 14. Indian Renaissance
- 15, Coordinate Social Reform Movement In the context of Bengal and Maharashtra
- 16. Reforms done by Social Reform Governance

- 17. Reactionism Bahavi movement
- 18. New Social Rise of classes
- 19, Development of education
- 20, Bha Ritiya Press (till 1857)

Ma HISTORY - III

(HISTORY OF NATIONAL MOVEMENT (1067 10 101 AD

UNIT-1

- 1. Reasons for 1857 Opposite
- 2. Villas Format of 1857 Results
- 4. Congress Complete political mad of establishment

UNIT-2

- 5. Establishment of Indian National Congress
- 6. Pose 6. Congress's soft goo Visakara Pangarima
- 7. Jagwan's birth in Congress going on ideology,
- 8.soft end Jaswan Sandhi

UNIT-3

- 9. Bang Ang and indigenous Gandolan
- 10, Unus of Communal Politics, Slim League
- 11, Nakhanu Pact
- 12. Homagal Movement

- 13, Gandhi's Indian Politics Pal Nal Parsik Sonam
- 14 Rosect Act
- 15, Jajiawala Bagh Massacre and Jaska Names
- 16, Hunter Commission Report

UNIT-5

- 17, ACT of 1919,
- 18. Krantikari Movement Pram Paran Maharashtra Sangal, Mazay ms
- 19., Non-Cooperation Movement
- 20, Non-Cooperation Movement Dhamma

HISTORY SEMESTER - III

OPTIOHAL - IN INDIA WRITTEN HISTORY

(CULTURAL HISTORY OF INDIA (BEGINING TO 1526 AD)

UNIT:-1

- 1.HARAPPANSOCIAL AND ECONOMICAL LIFE
- 2. HARAPAN ART AND ARCHITECTURE
- 3. aryan feces habits and concepts
- 4. The spread of Arya in India

Unit:3

- 8. Prague Society and Culture Sadik Society and Culture c,
- 9. Upanishat, Sutra, Smriti Mahakaya Yugin Culture
- 10. Jainism added uphansh NMJHADUR HIBIAN In thijan |
- 11. Aykon pain) ymph ninth innoise virtuous naraur A.
- 12.literature

Unit:-3

- 13 . Ty Tital Similar
- 14. Rana Period Art & Architecture
- 15 Yearly Society Society
- 16. Satnali Culture Development

Unit:-5

- 17. Socity in sultanat perid
- 18. carecterstics and culture of sultanat period
- 19.Bhakti movement
- 20.sufi movement

Out comes :-

CO:-1 They learn how to establish the Company's Rule in India after the battle of Plessey and Legitimized the regulating Act, Pitt's India Act, Charter Acts of 1813, 1833 and 1853, Administrative, Military, Police and Educational Reforms as well.

CO:-2. They will learn towards the land revenue systems under the company's rule in India at the same time. The renaissance and socio-religious reforms movement occurred by Rammohan Roy (Brahma Samaj), Young Bengal, Vidyasagar under the rule of the Company's rule in Bengal.

MA HISTORY

SEMESTER - IV

PAPER – 1

INDIAN POLITIY AND ECONOMY IN MUGHAL PERIOD (1526-1750 A: D.)

UNIT-1

- 1. SOURCES OF MUGHALISTIC HISTORY
- 2. MUGHALIAN HISTORY WRITING DIFFERENT IDEAS
- 3. MUGHALIAN DYNAMICS THEORY OF DIVINE RIGHT
- 4. MOSLIMS POLICY UNIT OF THE MUGHAL RULE

UNIT- 2

- 5. Mughal Central Administration
- 6. Mughal Provincial Administration Features
- 7. Mansab and Jagir
- 8. Sher Shah's Administration

Unit-3

- 9. Mughal Court Politics and Conflict
- 10. Sources of Maratha History.
- 11. Establishment and Development of Maratha State
- 12. Shivaji Administration

Unit-4

- 13. Mughal Agricultural Economy and Land Revenue
- 14. Crafts Industry in Mughal Period
- 15. Mughal Internal Trade
- 16. Mughal Foreign Trade

- 17. Rise of Cities in Mughal Period Urban Administration
- 18. Mughal Currency and Banking
- 19 Rise of new trading classes

20. Agriculture and Mughal era Technological Changes in Industry

M.A. History

SEMESTER – IV

PAPER – 1

(Volume A Medieval India)

(SOCIETY AND CULTURE IN MUGHAL PERIOD (1526-1750 AD)

UNIT-1

- 1, Mughal period Hindu society
- 2 Mughal Muslim society
- 3. Role of ruling class in Mughal society
- 4. The condition of women during the Bhugal period

UNIT-2

- 5. Mughal architecture
- 6. Mughal period regional architecture
- 7. Mughal period painting
- 8. Development of regional painting

UNIT-3

- 9, Development of Persian language and literature
- 10, Development of Hindi literature
- 11. Development of Sanskrit literature
- 12. Development of Urdu language and literature

UNIT-4

- 13, Development of coordinationist culture in the Mughal period
- 14. Akbar's contribution to the development of culture in the Mughal period
- 15, Disintegration of the coordinationist culture and Aurangzeb
- 16. Mughal period Development of dance and music in

- 17. Religious movement in Mughal period
- 18. Impact of feudal system on society
- 19. Characteristics of Maratha patronage

20. Arrival of Christianity in Mughal period

M.A. History SEMESTER - IV

PAPER - 1

(SOCIETY AND CULTURE IN MUGHAL PERIOD (1526-1750 AD)

UNIT-1

- 1, Mughal period Hindu society
- 2 Mughal Muslim society
- 3. Role of ruling class in Mughal society
- 4. The condition of women during the Bhugal period

UNIT-2

- 5. Mughal architecture
- 6. Mughal period regional architecture
- 7. Mughal period painting
- 8. Development of regional painting

UNIT-3

- 9, Development of Persian language and literature
- 10, Development of Hindi literature
- 11. Development of Sanskrit literature
- 12. Development of Urdu language and literature

UNIT-3

- 13, Development of coordinationist culture in the Mughal period
- 14. Akbar's contribution to the development of culture in the Mughal period
- 15, Disintegration of the coordinationist culture and Aurangzeb
- 16. Mughal period Development of dance and music in

- 17. Religious movement in Mughal period
- 18. Impact of feudal system on society
- 19. Characteristics of Maratha patronage
- 20. Arrival of Christianity in Mughal period

Modern India 1757—1950

SEMESTER - IV

PAPER - 1

Modern India (1858 to 1964 By AD)

Economic, Social, Cultural (MODERN INDIA 1858 AD TO 1964 AD (ECONOMIC, SOCIAL, CULTURAL))

UNIT-1

- 1. Rural Economy Status of Agriculture
- 2. Famine Policy
- 3 Urban Economy Development of Industrialization 1858-1947
- 4. Macro Pathways Industries

Unit-2

- 5. Industrial Labor, Development and Movement of Labor Unions
- 6 Population
- 7. Development of Railways and Social,
- 8. Economic Impact of Indian Economy Track

Unit-3

- 9 Land Reforms -
- 10 Planned Economies till 1964 Five Year Plans
- 11. Plan Economic Consequences LP Sharma

UNIT-4

- 12. Arya Samaj, Praya Samaj 13 Theosophical Society, Ramakrishna Mission
- 14. Aligarh Movement
- 15. Low Caste Movement, Sikh Reform Movement

Unit-5

- 16. Bitish regime period women upliftment efforts
- 17. Modern Education Development
- 18. Development of newspapers
- 19, Health and Science Technology Development

MA History

SEMESTER - IV

OPTIONAL - I

(HISTORY, OF INDIAN.NATIONAL MOVEMENT- (1922 10 1947.AD)

UNIT-1

- 1. Swarajya Party
- 2. Opposition of Simon Commission and Nehru Report
- 2. Political situation of India at the time of Civil Disobedience
- 4. Civil Disobedience Movement

Unit-2

- 5. Round Table Conference
- 6. Poona Pact and White Paper
- 7. Implementation of provincial autonomy
- 8. Political deadlock 1940-45

Unit-3

- 9. Revolutionary movement Second stage
- 10. Leftist ideology in Indian politics
- 11. Farmers and tribal movements
- 12. Amik movement

Unit-4

- 13. Individual Satyagraha
- 14. Cripps Mission
- 15. Quit India Movement
- 16, Gandhi's Contribution to Indian Politics

Unit-5

- 17. Plans of Partition of India
- 18. Cabinet Mission and Interim Government
- 19, Azad Hind Fauj and Subhash Chandra Bose
- 20. Development of Communal Politics and Partition of India

MA SEMESTER IV

OPTIONAL -1

Cultural History of India (1526 AD to 1050 AD)

- 1. Akbar's Contribution to Indian Culture
- 2. Mughal Society
- 3. Mughal Architecture
- 4. Mughal Painting

Unit -2

- 5. Mughal period music
- 6. Mughal period literature
- 7. South Indian cultural life
- 8. Art and architecture unit of South India

UNIT-3

- 9. Economic impact of arrival of Europeans
- 10. Western influence on Indian culture
- 11. Christianity in Indian culture Missionaries 'Contribution
- 12. European Orientalists' Contribution to Indian Culture

Unit-4

- 13. Raja Rammohun Roy and Brahmo Samaj
- 14, Arya Samaj and Theosophical Society
- 15, Ramakrishna Mission and Vivekananda
- 16. Muslim Social Reform Movement

Unit-5

- 17. Women in British India Status Social Corruption
- 18, Women Reform Efforts in British India
- 19. Development of Education during Company rule 1857 a
- 20. Development of Education during British rule from 1850 to 1947

OUT COMES:- CO.POs

CO:-1. They take interest to read historical maps, biographies, and novel related to Ancient period.

CO:-2. They take interest to visit historical place and understand ancient India through caves, Temple, Art Architecture. OUT COMES:-

CO:-3. Indian History & Culture Students will learn about the environment, culture, tradition, practices of Indian people.

CO;-4. They will acquire knowledge towards the urbanization and changing socio-cultural scenarios of India.

CO:-5 As well as they can gather knowledge about the cultural heritage, cultural forms and cultural expressions performing arts, fairs and festivals. That does will be fruitful through the field work by the history student

CO:-5. Acquire skills needed for civil service aspirants (UPSC, TNPSC, IAS, and IPS).

CO:-6 Develop Knowledge to become Lawyers.

CO:-7.Receive training in pedagogy, research skills so as to become well equipped and qualified teachers.

CO:-8.Obtain qualitative training needed for Public CO:-

5. Administration, Human Resources and Management to get placements in public and private sectors.

CO:-9.Develop perspectives in historical, political concepts and perspectives nationally and globally so as to become socially responsible citizens

CO:-10.Develop the skills to become tour Operators and Tourist guides.

OUT COMES:-

PO:-1. Indian History & Culture Students will learn about the environment, culture, tradition, practices of Indian people.

PO;-2. They will acquire knowledge towards the urbanization and changing socio-cultural scenarios of India.

PO:-3 As well as they can gather knowledge about the cultural heritage, cultural forms and cultural expressions performing arts, fairs and festivals. That does will be fruitful through the field work by the history students OP:-4.Administration, Human Resources and Management to get placements in public and private sectors.

PO:-5. Develop the skills to become tour Operators and Tourist guides.