RANI CHANNAMMA UNIVERSITY "VIDYASANGAMA" BELAGAVI

Syllabus for

MASTER OF ARTS [HISTORY & ARCHAEOLOGY]

(II Semester)

Under Choice Based Credit System

To be effective from the Academic Year 2017-2018

Department of Studies in History & Archaeology

Rani Channamma University

Vidyasangama

Belagavi - 591156

SEMESTER :II

SI.	Paper	Domain		Title of the paper	Max. Marks		Total	Hrs./	Credits
No	no				I.A.	Sem Exam	Marks	week	
1	HI-2.1	НС		Historiography	20	80	100	4	4
2	HI-2.2	НС		Political And Administrative Institutions Of India	20	80	100	4	4
3	HI-2.3	НС		History Of Freedom Movement In India 1857-1919	20	80	100	4	4
4	HI-2.4	НС		Society And Culture Of India – 1200-1750 A.D	20	80	100	4	3
OPTIONAL GROUPS									
5	HI-Gr-A.2.	5 SC		Pre and Proto History of India	20	80	100	4	3
6	HI-Gr-B.2.	5 SC		Art And Architecture Of India	20	80	100	4	3
7	HI-Gr-C.2.	5 SC		Socio – Economic History Of Karnataka (1336-1799)	20	80	100	4	3
8	HI-Gr-D.2.	5 SC		History of West Asia Since : 1900	20	80	100	4	3
OPEN ELECTIVE COURESE (OEC) IN HISTORY									
9	HI-OEC-2.6 OEC		History of Social Transformation Movement in India : (Ancient and Medieval)	20	80	100	4	5	

SEMESTER - II

HI – 2.1 HISTORIOGRAPHY

Unit: I

Historiography-Evolution of Historical writings – Greek Historiography – Herodotus, Thucydides – Roman Historiography – Titus Livy, Cornelius Tacitus.

Unit: II

Christianity and writing of history – Features of Church History – Historiographers of Church History - Renaissance and its influence on the course of Historical writings.

Unit: III

Cartesian and Anti – Cartesian Historiography-History of Positivism, Enlightenment Period and Romanticism – Geographical Discoveries and the Writing of History.

Unit: IV

Scientific History-Niebuhr and Ranke - Colonial Historiography - Philosophy of History - Scientific Materialism of Karl-Marx - Biological History of Oswald Spengler and Natural Philosophy of Toynbee - Arab Historiography - Ibn Khaldun.

Unit: V

Indian Historiography- Kalhanas' Rajatarangini- Alberuni- Modern Historiographers – J.N.Sarkar, K.A.N. Sastry, K.M.Pannikar, D.D.Kosambi, R.S.Sharma and Romila Thapar.

- 1. K.Rajayyan: Historical Method and Historiography
- 2. N.Subramanian: Historiography
- 3. Sheik Ali: History, its theory and Method
- 4. Gardnier: Theories of History
- 5. Herodotus: Historia
- 6. R.G.Collingwood: The Idea of History
- 7. Arnold J Toynbee: A Study of History, 12 Vols.
- 8. Titus Livy: History of Rome
- 9. Oswald Spengler: Decline of the West.
- 10. Walsh. W.H: An introduction to the Study of History.
- 11. St. Augustine: The City of God.

HI – 2.2 POLITICAL AND ADMINSTRATIVE INSTITUTIONS OF INDIA

Unit: I

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

Unit: II

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

Unit: III

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

Unit: IV

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

Unit: V

Martha Polity – Monarchy – Astapradhan – Provincial and Local Administration – Military Organization – Revenue System.

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

HI – 2.3 HISTORY OF FREEDOM MOVEMENT IN INDIA 1857-1919

Unit: I

Historiography of Freedom Movement – British Conquest and Consolidation – Colonial Transformation -Social Religious Reforms – Modernization of the Social Structure – western impact and English Education – Social –Cultural revolution.

Unit: II

Colonial Economy – the Drain of wealth – Dadabhai Navroji, Land Tenure and change in the Indian agrarian structure, commercialization of Indian agriculture – Drain and deindustrialization.

Unit: III

Political Movement – 1857 – its interpretations – constitutional Developments and policy of association, Genesis of Indian Nationalism – Repressions of Nationalism – Education, Press and Literature, Pre- Congress Nationalist Organization – Establishment of INC – Congress Programmes and establishment of INC – Congress Programmes – Congress and Classes, Methods of Political work and British attitude towards Congress.

Unit: IV

Curzon and Nationalism – Growth of Militant Nationalism – Partition of Bengal – Anti – Partition Agitations – Swadeshi and Boycott – growth of Revolutionary terrorism – Muslim Awakening – Aligarh Movement – Simla Deputation and Muslim League Politics of Separatism – Congress Split – Morley Minto Reform.

Unit: V

Impact of I world war Revolutionaries Abroad – Luck now Pact and unity of Extremists and Moderates – Home Rule Legue Movements - Besant and Tilak – Montague Declaration – Reforms of 1919 – Entry of Gandhi.

- 1. C.F.Andrews: The Renaissance in India
- 2. R.C.Majumdar : History of Indian Political thought from Ram Mohan to Dayananda
- 3. Beni Prasad: The Hindu Muslim Questin
- 4. A.R.Desai : Social Background of Indian Nationalism
- 5. A.R.Desai: Peasant Movements in India.
- 6. Ravindra Kumar: Essays on the Social History of Modern India.
- 7. P.K.Gopalakrishnan: Development of Economic Ideas in India.
- 8. C.Y.Chintamani: Indian Politics Since the Mutiny
- 9. Peter G.Robb: The Evolution of British Policy towards Indian Politics 1880-1920
- 10. K.P.Karunakaran: Indian Politics from Dadabhai Naoroji to Gandhi.

HI – 2.4 SOCIETY AND CULTURE OF INDIA – 1200-1750 AD

Unit: I

Structure of Society: Rural Society – Forms of Dominance, Resistance, Conflicts and Mechanisms of Resolution – Composition of Urban Society, Classes and Communities

Unit: II

Movements and Cults: Jagannatha Cult – Vithoba Cult – Dasa Movement – Virasaivism – Influence of the Acharya Triumvirate.

Unit: III

Bhakti and Sufi Movements

- a) Sufism origins-concepts and practices Sufi orders, Bhakti Origin Concepts and Practices – Ramananda-Kabir-Nanak, Sants – Chaitanya, Tulsidas, Namdev.
- **b)** Partiarchy, Gender Relations and Women Bhakta Meera, Akka Mahadevi.

Unit: IV

Elements of Conflict and Sythesis: Ruling Groups – State and Orthodoxy-Religious and Sectarian Communities – Evolution of Composite Culture.

Unit: V

Art, Architecture and Literature : Sultanate and Mughal Architecture, Painting – Mughal, Rajput and Kangra : Sanskrit, Hindu, Urdu Languages and Literature.

- 1. R.H.Major: India in the 15th Century.
- 2. H.K.Shervani: Cultural Trends in Medieval India.
- 3. Irfan Habib: Medieval India
- 4. K.N.Chitnis: Social and Economic Aspects of Medieval India.
- 5. S.M.Jaffar: Some Cultural Aspects of Muslim Rule in India.

Optional Groups

Paper - HI-Gr-A.2.5 Pre and Proto History of India

Unit: I

The geological ages and hominid evolution; Hominid remains in the Indian sub-continent; Palaeo-environments; Classifying the Indian stone age; The Palaeolithic Age: Lower Palaeolithic sites and types of tools; Middle Palaeolithic sites and types of tools; Upper Palaeolithic sites and types of tools; Palaeolithic art and cults; The life-ways of Palaeolithic Hunter-Gatherers; The Mesolithic Age: Mesolithic sites and types of tools; The magnificence of Mesolithic art.

Unit: II

The Neolithic Age and the beginnings of food production; Why domestication? The identification of domestication and food production in the archaeological record; The transition to food production in the Indian sub-continent; The earliest village settlements in the Indian sub-continent, c. 7000-3000 BCE; Neolithic, Neolithic-Chalcolithic, and Chalcolithic communities, c.3000-2000 BCE; The life of early farmers; Changes in cultic and belief systems.

Unit: III

Archaeological profiles of different regions of the subcontinent, c.2000-500 BCE: Neolithic-Chalcolithic and Chalcolithic cultures.

Unit: IV

From Copper to Iron: Early Iron Age cultures of the subcontinent; The impact of Iron technology; The problem of co-relating literary and archaeological evidence.

- 1. Agrawal, D. P. 1982. The Archaeology of India. Surrey: Curzon Press.
- 2. Agrawal, D.P. & J.S. Kharakwal. 1102. South Asian Prehistory. Delhi: Aryan Books International.
- 3. Allchin, Bridget and Raymond Allchin. 1983. The Rise of Civilization in India and Pakistan. New Delhi: PressSyndicateUniversity of Cambridge.
- 4. Allchin, Raymond and Bridget Allchin. 1997. Origins of a Civilization: The Prehistory and Early Archaeology of South Asia. New Delhi: Viking.
- 5. Bhattacharya, D.K. 1972. Prehistoric Archaeology. Delhi: Hindustan Publishing Corporation.
- 6. Chakrabarti, Dilip K. (Ed.). 2004. Indus Civilization Sites in India New Discoveries. Mumbai: Marg.
- 7. Chakrabarti, Dilip K. 2006. The Oxford Companion to Indian Archaeology: The Archaeological Foundations of Ancient India Stone Age to AD 13th Century. New Delhi: OxfordUniversity Press.
- 8. Chakrabarti, Dilip K. and Makkhan Lal. 2013. History of Ancient India Series Vol.I: Prehistoric Roots; Vol.II: Protohistoric Foundations; Vol.III:The Texts, Political History and Administration (Till c.200 BC); Vol.IV: Political History and Administration (c.200 BC-AD 750); Vol.V: Political History and Administration (c.AD 750-1300). New Delhi: Vivekananda International Foundation and Aryan Books International.
- 9. Chakrabarti, Dilip K. and N. Lahiri. 1996. Copper and Its Alloys in Ancient India. Delhi: South Asia Books
- 10. Chakravarty, K.K. & R.G. Bednarik (Ed.). 1997. Indian Rock Art and Its Global Context. Delhi: Motilal Banarasidass.

HI -Gr-B- 2.5 ART AND ARCHITECUTRE OF INDIA

Unit: I

Characteristics of Indian Art and Architecture – Symbolism – Lalithakala Symbols – Beginning of Indian Art-Indus Valley Art.

Unit: II

Beginning of Rock Cut Tradition – Mauryan Rock Cut Traditions – Ashokan Pillars – Sculptures, Achamanean Influence – Symbolism of Sarnath Capital.

Unit: III

Development of Buddhist Rock – Architecture – Hinayana Chaityas and Viharas – Stupas, Nasik and Karla. Origin of the Stupa and its Development with Particular to Sanchi.

Unit: IV

Indigenous Art-Sunga- Kanva-Folk Characteristics, Mathura School o Art-Gandhara School of Art. Origin of the Buddha Images – Gandhara and Mathura a Comparative Study – Mahapurusha Lakshanas – Amaravathi.

Unit: V

Emergence of Hindu Structural Temples – Gupta period – Styles of Temple Styles, Nagara, Dravida and Vesara- Badami Chalukyan Temples, Pallava Rock – cut and structural Temples – Zenith under the cholas.

- 1. Benjamin Rowland: Art and Architecture of India.
- 2. Percy Brown: Indian Architecture. (Buddhist and Hindu)
- 3. V.A.Smith: A History of Fine Art in India and Ceylon.
- 4. E.B.Havell: Indian Art and Architecture.
- 5. V.S.Agarwal: Studies in Indian Art, Gupta Art.
- 6. S.K.Saraswathi: A Survey of Indian Sculpture.

HI -Gr-C- 2.5 SOCIO - ECONOMIC HISTORY OF KARNATAKA (1336-1799)

Unit: I

Factors favoring the emergence of Vijayanagara – Changes in the Social formation – State and Society – Religion and Society – Status of Women – Foreign accounts on Vijayanagara.

Unit: II

Economic conditions under Vijayanagara- Agriculture – Irrigation – Industries – Trade and Commerce – State Income – Coins – impact of the wars on the Economy and Society.

Unit: III

Religious Conditions – Veerashaiva Movement, Concept of Kayaka and Dasoha – Vachana Sahitya – the Haridasa Movement – Sufism in Karnataka.

Unit: IV

State Income under the Bhamanis – Gawan's Reforms – State Income Under Shahis – Revenue Settlement of Shivappa Nayaka – Overseas Trade Under Keladi – Impact of European Trade – the Anglo – Mysore Wars and their impact on Karnataka polity.

Unit: V

Sothern Karnataka – Fiscal Reforms of Chikkadevaraja Wodeyar- Haider Ali – Fiscal and Economic Reforms of Tippu – Agriculture – Industries – Trade and Commerce.

- 1. Saletore B.A: Social and political life in Vijayanagara 2 vols
- 2. Desai .P.B(Ed) : Basaveswara and his times
- 3. Hiremullur Eswaran : Lingayatha Dharma, Samaja, Mattu Samskriti.
- 4. Gopa; M.H: Tippu Sultan's Mysore, A Economic Study
- 5. Hayavadana Rao . C : History of Mysore 3 Vols
- 6. Rahamath Tarikere: Karnatakadalli Sufi Dharma.
- 7. Maqbul Ahmed : Khanuni Islam Islam In India
- 8. Sherwani and Joshi (Ed): The Bahamanis of Deccan.
- 9. Mahalingam .T.V : Administritive and Social life in Vijayanagara 2 Vols
- 10. Sharma Rao . M : Modern Mysore 2 Vols
- 11. Masti Venkatesh Iyengar : Popular Cultures in Karnataka.
- 12. Kumaraswamy . S : Lingayat Movement.

HI -Gr-D- 2.5 HISTORY OF WEST ASIA SINCE: 1900

Unit: I

Introduction – European Interests in West Asia – First World War – Peace Settlements.

Unit: II

Arab Nationalism –French and British Policies – Beginnings of Arab unity-Zionist Movement – the Palestine Question – Arab-Israeli Conflict.

Unit: III

Turkey- Young Turk Movement-Mustafa Kemal Pasha – Modern Turkey- The Kurdish Minority – Problems and effects of secularization.

Unit: IV

Iraq – Iran and Modernization of Iran – Rise of Nationalism in Iraq – Anglo – Iran Treaty of 1930- The Minority Problems – Iran-Iraq war – Kuwait War – Oil Crisis and O.P.E.C

Unit: V

Egypt – Nationalism – Republic of Egypt and Nasser- Suez Crisis and its Impact – Egyptian – Israeli war – West Asia and UNO – Non- Aligned Movement.

- 1. Lewis Barnard -: Emergence of Modern Turkey
- 2. Hitti Philip K: History of the Arabs
- 3. Nuscibeh Hazem Zaki: The Ideas of Arab Nationalism
- 4. Anaitara Mukherjee: Sindi Arabia -: The Land Beyond Time
- 5. Berger M: Arab World Today
- 6. Michael Adams(Ed): Middle East
- 7. Arlocius George: Communism and Nationalism in the Middle East.
- 8. Zaiqch: Syria and Lebanon
- 9. Khadduri Majid : Independent Iraq.
- 10. Nicolo: Syria and Lebanon.

OPEN ELECTIVE COURSE

Semester - II

HISTORY OF SOCIAL TRASFORMATION MOVEMENT IN INDIA (ANCIENT AND MEDIEVAL)

Unit: I

Ajivikas and Lokayats- Sources, Philosophy, Carvaka

Unit: II

Jainisism-Origin and Growth of Jainism, Mahaveer and his Teachings, Sects in Jainism and its decline

Unit: III

Buddhism-Origin and Growth of Buddhism, Buddha and his Teachings and its Relevances.

Unit: IV

Shaiva and Vaishnava Sects- Origin, Growth and expansion of Shaivism and Vaishnavism and its Philosophy.

Unit: V

Veersaivism- Origin and Growth of Veersaivism, Basaveshwar, Principles of Veersaivism and social Transformation Movements in Medieval India.

Books for References:

- 1. C.J.Shah-Jainisim in North India.
- 2. A.K.Warder- Indian Buddhism.
- 3. P.V.Kane History of Dharmsastras.
- 4. R.Shamashatty- Koutilya, Mysore-1905.
- 5. R.S.Sharma-Advent of the Aryans in India MotilalBanarasidass, Delhi-1992.
- 6. Chattopadhya and Prasad: Lokayat- A study in Ancient Indian Materialism-New Delhi,1992.
- 7. Basham A.L-The wonder that was India, London-1954.
- 8. Dr.P.B.Desai-Basaveshwara and His Times ,Karnatak University ,Dharwad-1968.
- 9. H.P.Malledevaru- Essentials of Verasaivism, Bharatiya Vidya Bhavan, Bombay.