Telephone No. 2419677/2419361 Fax: 0821-2419363/2419301

Estd. 1916

Vishwavidyanilaya Karyasoudha Crawford Hall, Mysuru- 570 005

Dated: 09.06. 2016

e-mail: registrar@uni-mysore.ac.in

www.uni-mysore.ac.in

No.AC6/388/2015-16

NOTIFICATION

10

Sub: Modifications of History (UG) Syllabus from the academic year 2016-17.

Ref: 1. Decision of the Faculty of Arts Meeting held on 20th February 2016.

2. Decision of the Academic Council Meeting held on 29th March 2016.

The Board of Studies in History (UG) which met on 19th November 2015 has discussed and proposed the revised syllabus and approved the same with modifications which will be effected from the academic year 2016-17.

The Faculty of Arts and the Academic Council at their Meetings held on 20th February 2016 and 29th March 2016 respectively have also approved the above said proposal and it is hereby notified.

The Revised Syllabus is also annexed.

The contents may be downloaded from the University Website i.e., www.uni-mysore.ac.in

ಕುಲಸಚಿವರಿಂದ ಕರಡು ಅನುಮೋದಿಸಿದೆ

DEPUTY REGISTRAR (ACADEMIC)

Quist 1016

To:

- 1) The Dean, Faculty of Arts, Department of Studies in Public Administration, Manasagangotri, Mysuru.
- 2) The Principal, Maharaja's College, Mysuru.
- 3) The Head of the Department, Department of History, Maharaja's College, Mysuru.
- 4) The Chairman, Board of Studies in History (UG), Maharaja's College, Mysuru.
- 5) All the Principals of Affiliated Colleges running Under Graduate Programme.
- 6) The Deputy Registrar/Assistant Registrar/Superintendent, Administrative Branch, Academic Section, University of Mysore, Mysuru.
- 7) The Deputy Registrar/Assistant Registrar/Superintendent, Examination Branch, UOM, Mysuru.
- 8) The PA to Vice-Chancellor/Registrar/Registrar (Evaluation), UOM, Mysuru.
- 9) Office Copy.

Arts Notification 2016-17- Ja

UNIVERSITY OF MYSORE

B.A. Degree-Title of the Papers and Syllabus for the Year 2016-17

I B.A

Paper -1:1 B.A I Semester - History of India upto 1206 A.D.

Paper -2: I B.A. II Semester – History of India. (1206 to 1761 A.D)

II B.A.

Paper -3: II B.A. III Semester-History of Modern India (1757 to 1858 A.D.)

Paper -4: II B.A. IV Semester- Indian National Movement (1885 to 1947 A.D)

III B.A.

Paper- 5 (5.1): III B.A. V Semester –History and Culture of South India upto 1336 A.D.

OR

ELECTIVE PAPER: PRINCIPLES OF TOURISM

Paper – 6 (5.2): III B.A. V Semester – State and Society in South India (1336 to 1800 A.D.)

Paper -7 (5:3): III B.A. V Semester – Colonialism and Nationalism in Asia (1800 to 1950 A.D)

Paper -8 (6.1): III B.A. VI Semester – History of Modern Karnataka (1800 to 1956 A.D)

OR

ELECTIVE PAPER: DEVELOPMENT AND ORGANIZATION OF TOURISM

Paper – 9 (6.2): III B.A VI Semester – History of Modern Europe (1789 to 1945 A.D.)

Paper – 10 (6.3): III B.A. VI Semester India and Contemporary World (1950 to 1995 A.D.)

I B.A. I Semester Marks : 80

History of India upto 1206 A,D

Subject Code: LA770 IA Marks Code: LA 771 Q.P. Code: 10048

UNIT - I: Sources - Literary and Archaeological - Geographical Factors - Harappa Culture- Cities (Harappa, Mohenjodaro, Lothal, Chanudaro) Polity, Economy, Religious - The Aryans- Origin-Rigvedic and Later Vedic Period-Political - Economic - Social and Religious Condition.

UNIT- II: The 6th Century of Indian History –Causes for rise of new Religion – Jainism –Life and teachings of Mahavira –Buddhism- Life and teachings of Buddha.

UNIT -III Rise of Magadha – Historical Background -Mauryas –Chandragupta Maurya, Ashoka; Kalinga war, Welfare State concept –Ashoka Dharma - Causes for decline of Mauryas. The Indo-Greeks-Menander-Kushans-Kanishka-Conquests, Contributions to Budhism –Gandara Art.

UNIT-IV: Guptas –Samudragupta –Chandragupta Vikramadithya-Development of Language, Literature and Science –Art and Architecture-revival of Hinduism - Vardanas-Life and achievements of Harshavardana

UNIT -V Rajputs -Origin-Polity -Prithviraj Chauhan, Cultural contributions of Rajputs.

MAPS FOR STUDY

- 1. Mauryan Empire under Ashoka
- 2. Kushana Empire under Kanishka
- 3. Gupta Empire under Samudragupta
- 4. Vardana Empire under Harshavardana

1 . Harappa	8 Nalanda	15. Thaneshwar
2. Mohenjodaro	9 Pataliputra	16. Konark
3. Lothal	10. Saranatha	17 Khajurao
4. Kalibangan	11 Maski	18 Ajmir
5. Chanhudaro	12 Jatinga Rameshwara	19 Takshaila
6. Lumbini	13 Purushapura	20 Kanuj
7. Gaya	14. Ujjaini	

Dr Pramiladevi

01	Romila Thapar	-	History of India Vol I
02	R.C. Majumdar	-	History of India Vol I
03	B.N. Lunia	-	Evolution of Indian culture
04	D.N. Jha	-	Ancient India –An Introductory
05	Ray Choudary	-	History of Ancient India
06	Altekar A.S	-	State and Government in Ancient India
07	Santhosh Kumar Das	-	The Economic History of Ancient India
08	R.S. Sharma	-	Indian Feudalism
09	R.S. Sharma	-	Material Culture and Social formation in
			Ancient India.
10	Allchin B.	-	The Rise and Fall of Indian Civilization
11	Bashyam. A.L.	-	The Wonder that was India, Vol I
12	Lal B.B. and Gupta S.P.	-	(ed) Frontiers of the Indus Civilization
13	Wheeler M	-	The Indus Civilization
D	r Savitha kumara D.M		- Ancient india

- Ancient History People their culture

Paper-2

I B.A. II Semester Marks : 80

History of India (1206 to 1761 A.D.)

Subject Code: LB770 IA Marks Code: LB 771 Q.P. code: 10148

UNIT - I: Sources - Literary Sources - Foundation of Delhi Sultanate - Qutabuddin Aibak , Iltumish - Raziya Sultan - Ghiyasuddin Balban-Alauddin Khilji-Conquests-Administrative reforms - Administrative measures of Muhammad - bin - Tughaluq.

UNIT-II: Advent of Babur-Foundation of Mughals-Shershah Sur-Life and achievements —Akbar-Conquests-Administration-Religious Policy-Aurangazeb-Religious Policy and Deccan Policy.

UNIT – III : Social and Economic conditions under Mughals –Art and architecture.

UNIT -IV: Rise of Monothestic religions – Kabir –Gurunanak-Sufism-Shaikh Nizamuddin Owliya-Shaikh Moin-ud-din Chesti.

UNIT: V: The Saints of Maharastra – Namadeva- -Ekanath-Tukaram- Shivaji's Career and achievements- Administration . The Peshwas-Balaji Vishwanatha-Bajirao I –Balaji Bajirao-Third battle of Panipat.

MAPS FOR STUDY

- 1. Khilji Empire under Alauddin Khilji
- 2. Tughaluq Empire under Mahammud-bin -Tughalaq
- 3. Mughal Empire under Akbar
- 4. Maratha Empire at its Zenith

1 . Delhi	8 Daulatabad	15. Srinagar
2. Agra	9 Panipat	16. Chittur
3. Alahabad	10. Warangal	17 Attok
4. Poona	11 Dwarasamudra	18 Fattepur Sikri
5. Peshawar	12 Lahore	19 Ajmer
6. Sasaram	13 Rajgarh	20 Amrithsar
7. Surat	14. Amarkot	

01	Irfan Habib (Ed)	-	Medieval India (1200-1750)
02	Satish Chandra	-	Medieval India from Sultanate to Mughalas
03	Ali, M. Athar	-	The Mughal Nobility under Aurangzeb
04	R.C. Majumdar and others	-	Advanced History of India
05	A. L. Basham	-	The wonder that was India
06	J.L Mehta	-	Advanced Study in the History of Medieval India -volume II
07	Satish Chandra	-	Medieval India From Sultanate to the Mughals
08	Habib, Mohammad & Khali	q A	hmad Nizami (eds) A comprehensive History of
	India, Vol V. The Delhi Sult	ana	ate (1206-1526)
09	Nizami, Khaliq Ahmad- Reli	gio	n and Politics in India during the
	Thirteenth Century		
10	Qureshi, Ishtiaq Husain	-	The Administration of the Mughal Empire
11	Richards , John F	-	The Mughal Empire
12	Tripathi, R.P.	-	Some Aspects of Muslim Administration
13	Chandra, Satish		Mughal Religious Policies the Rajputs and the
			Deccan
14	Chandra , Satish -	- I	Essays on Medieval Indian History, New Delhi-
			Oxford University Press 2003
15	Hassan, S. Nurul	-	Religion, State and Society in Medieval India
16	Srivastava A.L.	-	Akbar the Great 3 Vols.
17	Streusand Douglas E	-	The Formation of the Mughal Empire

II B.A. III Semester Marks : 80

History of Modern India 1757 to 1858 A.D.

Subject code: LC770 IA Marks Code LC 771 Q.P Code: 10245

Unit : I Coming of The Europeans : Portuguese-Dutch – British and French Carnatic wars

Unit: II Expansion of British Power in India:

- (1) Conquest of Bengal -Battle of Plassey and Buxer
- (2) Anglo- Maratha wars
- (3) Ranjith Singh-Anglo-Sikh wars

Unit III: Administrative Reforms:

- (1) The Regulating Act of 1773- Pitt's India Act of 1784
- (2) Administrative Reforms of Lord Cornwallies
- (3) Administrative Reforms of William Bentinck

Unit IV: Economic policy & Social Reforms:

- (1) Land Revenue policy The Zamindari- Ryotwari & Mahalwari system.
- (2) Development of Transport & communications Railways, Post & Telegraph
- (3) Social Reforms RajaRam Mohan Roy & Ishwara Chandra Vidya Sagar and Aligarh movement

Unit V: The Revolt of 1857

- (a) Causes and Results of the revolt
- (b) Queen Victoria's proclamation of 1858

Map for Study

- (1) Presidency States of British Empire
- (2) Sikh Empire under Ranjith Singh
- (3) 1857 British Empire

(4) Historical Places

1 . Plassey	8 Thirchanapally	15. Hoogly
2. Boxer	9 Hyderabad	16. Ludiyana
3. Mysore	10. Vellore	17 Barakpur
4. Arcot	11 Wandiwash	18 Jhansi
5. Bessin	12 Madras	19 Gwalior
6. Salsatte	13 Calcutta	20 Nagapur
7. Machalipatnam	14. Bombay	

0	l R.C. Majumdar	- Advanced History of India		
02	2 V.D. Mahajan	History of Modern India		
03	B M.K. Roy	- Princely States and Paramount Power		
04	1 Raychaudari	- Social , Cultural and Economic History of 1		
		Modern Times		
0;	5 Bipin Chandra	- Nationalism and Colonialism in India		
06	6 Grover and Grover	- A New Look at on Modern Indian History		
0'	7 Percival Spear	Oxford History of Modern India (1740-1975)		
08	3 Sumith Sarkar	- Modern India (1985-1947)		
08	A.R. Desai	Social Background of Indian Nationalism		
10) Hassan Imam	Indian National Movement		
1	l Gopal S.	- British Policy in India (1858 -1905)		
12	2 Srinivas M.N.	- Social Change in Modern India		
13	B Mishra	- The Uniform and Division of India		
14	Anil Seel	- The Emergence of Indian Nationalism		
15	Tarachand and others	- Indian National Movements volumes		

III B.A. V Semester Marks : 80

History & Culture of South India upto 1336 A.D.

Subject code: LE770 IA Marks Code LE 771 Q.P Code: 10502

Unit -1 Sources – Literary and Epigraphy –Aracheological Sources Sathavahanas - Gauthamiputra Satakarni – Cultural contributions – Chalukyas of Badami –Pulakeshi II-Cultural Contribution, Pallavas of Kanchi, Mahendravarman I, Narasimha- Varman I- Cultural Contributions.

Unit –II Rashtrakutas of Manyaketa –Govinda III -Amoghavarsha Nripatunga-Chalukyas of Kalyana-Vikramaditya VI-.

Unit – III: Hoysalas of Dwarasamudra-Vishnuvardhana –Ballala II: Art and Architecture –Cholas of Tanjore-Rajaraja Chola I Rajendra Chola – Administration -Art and Architecture.

UNIT -IV Society of South India –Economic conditions –Caste system –Guild System Brahamadeya –Devadaya

Unit -V Development of Religions in South India –Shankaracharya – Ramanujacharya-Madvacharya –Basavanna –Socio & Religious Reforms.

MAPS FOR STUDY

- 1. Chalukya Empire under Pulakeshi II
- 2. Rashtrakuta Empire under Govinda III
- 3. Kalyani Chalukya empire under Vikramaditya VI
- 4. Extent of Hoysala State under Ballala II

1 . Badami	8 Gangaikonda Cholapuram	15. Perambur
2. Ihole	9 Nasik	16. Udupi
3. Pattadakal	10. Kalyana	17 Kudalasangama
4. Manyaketa	11 Dwarasamudra	18 Maski
5. Kanchi	12 Belur	19 Brahmagiri
6. Tanjore	13 Mahabalipuram	20 Sravanabelagola
7. Madurai	14. Kalati	

Compulsory Education tour: 10 Marks Report of Tour: 10 Marks

BOOKS FOR STUDY AND REFERENCE

01 K.A. Nilakanta Shastry - History of South India

02 Keshavan Veluthat - State Formation in South India

03 Gupta K.M. - Land system in South India 800 1200 A.D.

04 S. Rajashekaran - Karnataka Architecture

05 Champaka Lakshmi - Urbanization in South India

06 Harie J.C. - The Art and Architecture of the Indian subcontinent

07 R.R. Diwakar - Karnataka through the Ages

08 Mugali R.S. - The Heritage of Karnataka

09 R.G. Bandarkar - History of Decan

10 G. Yazdani - History of Deccan

11 K.A. Nilakanta Shastry - The Cholas

12 R.C. Majumdar and others - Advanced History of India

III. B.A. V Semester Marks : 80

Paper-5 (5.1) Elective Paper

Principles of Tourism

Subject Code: LE790 IA Marks Code: LE791 QP code: 10733

Unit -1 CONCEPTS OF TOURISM

Nature -Scope -Definition-Tourists and Excursionists-Domestic Tourists and International Tourists

Unit -II History of Tourism

Early period Greek -Roman -Chinese and Indian conception of Tourism

Medieval period Grand Tour –Italy, Arab and European Travelers-Alberuni, Marcho Polo –Ibna-batuta Al –Masudi etc,.

Modern period- Rise of Organized tour in Europe and India-Thomas Cook company etc,.

UNIT III- TYPES OF TOURISM

Heritage Tourism-Recreation Tourism-Advance Tourism- Health Tourism

Environment tourism

Unit -IV: PLANNING AND DEVELOPMENT OF TOURISM

Policies: Govt of India: Govt of Karnataka- UNESCO Guidelines

UNIT - V TOURIST PLACES;

Chamarajanagara District: B.R. Hills, MM Hills-

Hassan District - Shravanabelagola-Belur - Halebedu

Mandya District: Hosaholalu, Kambadahalli, Srirangapatana

Mysore District -Nanjangud, Mysore, Somanathapura, Talakad

Maps

Historical Places

1 . Belur	8 Srirangapatana	15. Mahabalipuram
2. Halebedu	9 Mysore	16. Madras
3. Hampi	10. Chitradurga	17 Tiruvananthapura
4. Badami	11 Tanjore	18 Kanyakumari
5. Aihole	12 Madurai	19 Hyderabad
6. Pattadakalu	13 Kanchi	20 Pondichery
7 D.:	1.4 D 1	

7. Bijapur 14. Rameshwara

Note: Visit any one of the above place compulsory.

Compulsory Education Tour: 10 Marks Report of Tour: 10 Marks

BOOKS FOR STUDY AND REFERENCE

01	Ashorth G.J -	Marketing in Tourism Industry			
02	Bhatia A.K	International Tourism			
03	Bhatia A.K	Tourism Development			
04	Chunk Kelvin Dextra and Jane -	Professional Travel Agency Management			
05	Clare, Gunn -	Tourism Planning			
06	Gregory A -	The Travel Agent : Dealers in Dream			
07	Tourism Department publi	cations and Folders			
08	Jafari J -	Anatomy of the Travel Industry			
09	Khan, Nafees A -	Development Tourism in India			
10	Krippendrof J -	The Holiday Makers			
11	Krishna K Karama -	Basics of Tourism			
12	KSTDC Publication Individual Folders				
13	KSTDC Publication, Karna	taka Traveler Bangalore			
14	Kulakarni M.V -	Tourism Marketing			
15	Marrison A.M.	Hospitality and Travel Marketing			
16	Peters Mischel	International Tours			
17	Ranga Mukesh	Tourism Potential in India			
18	Sarkar H.	Museums and protection of Monuments and			
19	Seth Pran	Antiquities in India Successful Tourism Management			
20	ITDC Publications and Fold	ders			
21	Vijayalakshmi K.S	History and Tourism			

II. B.A. IV Semester Marks : 80

INDIAN NATIONAL MOVEMENT -1885-1947 A.D.

Subject Code: LD770 IA Marks Code: LD771 QP code: 10347

Unit - I: RISE OF NATIONALISM:

- (a) Causes for the rise of Indian Nationalism
- (b) Foundation of Indian National congress
- (c) Era of the Moderates (1885-1905) Gopalakirshna Gokale, S.N. Banerje

Unit - II: RISE OF EXTREMISTS:

- (a) Lala Lajputh Rai, Bipin Chadra Pal, Balagandhara Tilak, Partition of Bengal.
- (b) 1909 Act- Minto -Morley Reforms

Unit - III: NATIONALISM DURING 1ST WORLD WAR:

- (a) Lucknow pact 1916
- (b) Home Rule movement 1916
- (c) Rowlatt Act & Jallian Walabagh Tragedy 1916
- (d) Revolutionary Nationalism -Bhagat Singh -Chandra Shekar Azad

Unit - IV: GANDHIAN ERA:

- (a) Non –Co-operation Movement –Civil Dis-obedience movement
- (b) Simon Commission 1927-28 -Round table conference and Dr. Ambedkar

Unit: V: FINAL PHASE:

- (a) India National Army (INA) and Subhashandrabose
- (b) 1935 Act –Quit India movement
- (c) Growth of Communalism –Muslim League -1906 -Hindu Mahasabha –two Nations theory
- (d) Partition and Independence -1947 Act.

No Maps

01	Bipin Chanra	-	Nationalism and Colonialism in India
02	Bipin Chandra	-	India's Struggle for Independence
03	Bipin Chandra	-	Nationalism and Communalism in Modern India
04	Grover and Grover	-	A New Look at on Modern Indian History
05	R.C. Majumdar	-	Struggle for Freedom
06	Percival Spear	-	Oxford History of Modern India (1740-1975)
07	Sumit Sarkar	-	Modern India (1885-1947)
08	A.R. Desai	-	Social Background of Indian Nationalism
09	Hassan Imam	-	Indian National movement
10	Gopal S.	-	British Policy in India (1858-1905)
11	Srinivas M.N.	-	Social Change in Modern India
12	Mishra	-	The Unification and Division of India
13	Anil Seel	-	The Emergence of Indian Nationalism
14	Tarachand and others	-	Indian National Movements Volumes

III. B.A. V Semester Marks : 80

State and Society in South India (1336 to 1800 A.D)

Subject Code: LE772 IA Marks Code: LE 773 QP: code: 10503

Unit -I: Vijayanagara Empire (a)–Sources – (b)Origin- theories.

Unit – II: Sangam Dynasty -Devaraya II-Tuluva Dynasty-Krishnadevaraya-Aravidu Dynasty –Aliya Ramaraya- Bahamani Empire- Mahammad Gawan Art and Architecture –Adilshah's of Bijapur

Unit - III : Society of South India during Vijaynagar –Vyasaraya- Purandaradasa – Kankadasa –- Karnataka Sufism – Quaja –Bande –Nawaj

Unit -IV:

- (a) Administrative system of Vijayanagara
- (b) Cultural contributions of Vijayanagara-Religion –literature –Art and Architecture
- (c) Cultural contributions of Bahamani Sultans-Religion, Literature, Art and architecture

Unit -V: Wodeyars of Mysore- Chikkadevaraja Wodeyar-Life and Achievements-Nayakas of Ikkeri-Shivappa Nayaka -Palegaras of Chitradurga- Madakari Nayaka v, Haider and Tippu Sultan- Anglo-Mysore -Wars

MAPS FOR STUDY

- 1. Vijaynagara Empire under Krishnadevaraya
- 2. Bahamani State Under Gawan
- 3. Mysore State under Tippu Sultan-1799

1 . Talikote	8 Chitradurga	15. Ahmadnagar
2. Hampi	9 Ikkeri	16. Mysore
3. Raichur	10. Budikote	17 Yalandur
4. Penagonda	11 Devanahalli	18 Bangalore
5. Golkonda	12 Bababudangiri	19 Devarayana Durga
6. Bijapur	13 Bidar	20 Srirangapatna
7. Gulbarga	14. Kaginele	

17

N. Saraswathi

- Peasant State and Society in Medieval South India 01 Burton Stein 02 Robert Sewell - A Forgotten Empire 03 T.V. Mahalingam - South Indian Polity - Political life in Vijayanagara Empire-2 Volumes B.A. Salatore 04 05 K.A. Nilakanta Shastry - History of South India 06 Keshvan Veluthat - State Formation in South India 07 - Land System in South India 800-1200 A.D Gupta K.M. - Karnataka architecture 80 S. Rajashekaran Champaka Lakshmi 09 - Urbanization in South India R.R. Diwakar 10 - Karnataka through the Ages - The Art and Architecture of the Indian Subcontinent 11 Harle J.C - The Heritage of Karnataka 12 Mugali R.S 13 R.G. Bandarkar - History of Deccan - History of Deccan 14 G. Yazdani 15 K.A. Nilakanta Shsastry - The Cholas R.C. Majumdar and others - Advanced History of India 16

- Position of women during vijayanagar period

III. B.A. V Semester Marks : 80

Colonialism and Nationalism in Asia (1800 to 1950 A.D)

Subject Code: LE774 IA Marks Code: LE 775 Q.P code: 10504

Unit -1: China –The Opium Wars –Taiping Revolt –The Boxer Revolt-Dr. San yat Sen-Chiang-Kai-Shek-Kouming-Tang party- Mao –tse-tung- communists.

Unit -II: Rise of Modern Japan – Meiji era-Japan as World power – Sino Japanese War – Anglo Japanese Treaty-Russo-Japanese war-Japan between two World wars. Washington conference – Mukden Incident pearl harbor incident – (Japan under SCAP)

Unit -III: European Colonial interests and Wrecking of the Ottoman Empire-Young
Turk movement -Modernism of Turkey- Mustafa Kemal Pasha Attaturk

Unit - IV: Modernism of Iran - Rezashah Pahlvi - Dr Mossadiq

Unit -V Western Colonial interests – Rise of Arab Nationalism –Balfour declaration-creation of Israel

MAPS FOR STUDY

- 1. China People Republic
- 2. Japan after 1942
- 3. Turkey under Mustafa Kemal Pasha
- 4. Creations of Israel

1 . Peking	8 Hiroshima	15. Jerusalem
2. Nanking	9 Nagasaki	16. Port-Arthur
3. Canton	10. Constantinople	17 Mosel
4. Shanghai	11 Saigon	18 Madina
5. Mukdane	12 Teheran	19 Damascus
6. Macau	13 Tel-Aviv	20 Seoul
7. Tokyo	14. Ankara	

01 S.L. Roy - History of for East and South -East Asia Volumes

02 Luke - Modern Turkey

03 Edward Said - The Growth of Palestine

04 D.G.E Hall - History of South Asia

05 Shaik Ali - A Short History of Modern Asia

06 K.M. Pannikar - Asia and Western Dominance

07 H.M. Vinacke - A history of the Far-East in Modern Times

08 M.D. David - Rise and Growth of Modern China

09 Charles Hazen - History of Modern World

10 Swain James Edgar - History of World Civilization.

III. B.A. VI Semester Marks : 80

History of Modern Karnataka (1800 to 1956 A.D)

Subject Code: LF 810 IA Marks Code: LF811 Q.P code: 10735

Unit -1: James Manor – Hettne –B.L. Rice – Hayavadana Rao-R.R. Diwakar-P.B. Desai

Unit -II: Restoration of Mysore State-Mysore State under British Colonial Power and Subsidiary treaty Krishnaraja Wodeyar III- Diwan Purniah –Administrative measures-Nagar uprising of 1831

Unit -III: Mysore under Colonial Rule-Mark Cubbon-Bowring-reorganization of Administration.

Unit – IV: Rendition of Mysore-Modernization-Rangacharlu-K. Sheshadri Iyer-Nalwadi Krishnaraja Wodeyar- Vishweswaraiah – Mirza Ismail.

Unit -V: Process of Social and cultural development -Development of Kannada Language and Literature- Backward class Movement- Freedom movement in Karnataka -Unification movement of Karnataka.

MAPS FOR STUDY

- 1. Mysore after Rendition 1881
- 2. Industrial centers under Vishwaraiah's Diwanship
- 3. Industrial Centers under Mirza Ismail's Diwanship
- 4. Mysore State of 1956

1. Mysore	8 Belagola	15. Shimoga
2. Kolar	9 Nanjangud	16. Yalandur
3. Krishnaraja Sagara	10. Madras	17 Chamarajnagara
4. Shivapura	11 Kalale	18 Mangalore
5. Bangalore	12 Dharwar	19 Udupi
6. Srirangapatana	13 Belgaum	20 Ankola
7. Mandya	14. Hubli	

01 P.B. Deasi - History of Karnataka

02 K.R. Basavarju - History and Culture of Karnataka

03 Sheik Ali B - Tippu Sultan

04 Shastry K.N.V. - Economic Development of Mysore

05 Hayavadana Rao - Mysore Gazetteer Volumes

06 K.A. Nilakanta Shastry - History of South India

07 Keshvan Veluthat - State Formation in Sough India

08 S. Rajashekaran - Karnataka Architecture

09 Champaka Lakshmi - Urbanization in South India

10 R.R. Diwakar - Karnataka through the Ages

11 Shama Rao M. - History of Mysore

12 B.L. Rice - Mysore Gazetteer Volumes

13 Mugali R.S - The Heritage of Karnataka

14 R.G. Bandarkar - History of Deccan

Paper-8 Elective Paper

III. B.A. VI Semester Marks : 80

Tourism Development and Organization

Subject Code: LF790 IA Marks Code: LF791 Q.P code: 10734

UNIT -I: Planning and Development of Tourism: Basic infrastructure Planning Process (Economic Planning –Administration Organization) Demand and Supply-Supervisor: Basic Supportive Service UNO-Conference of Tourism-Sustainable Tourism (World Tourism Organization) Co-ordination Tourism

UNIT - II : Indian Tourism: Sarjent Report on Tourism –Promoting Agencies-ITDC – Aims and objectives and construction of Hotels, Resorts & Restaurants

UNIT-III: Karnataka Tourism: KSTDC –Establishment –Aims & Objective-Activities-Facilities –Jungle Lodge and Resorts, Home stays

UNIT IV: World Tourism –Establishment –Conference etc, IUOTO (international Union of Official Travel Organization)World Tourism Organization (WTO)-Pacific Asia Travel Association (PATA) Establishment –Activities –membership-Secretariat-PATA Chapters.

UNIT-V: Heritage sites- World Heritage Establishment – Definition –Classification-ASI –State ASI Museums –NCL-National conservation Laboratory. RCL-Regional Conservation Laboratory, Dharmothana Trust. Conservation Efforts-State and Central Monumental Acts-Ancient Monuments preservation Act of 1904 (Lord Curzon) Act of 1958 and 1972

Note: Mark Tourist Centers of India for the Map.

Maps

Historical Places

1. Delhi	8 Ajantha	15. Kittur
2. Amrutasara	9 Jaipura	16. Hampi
3. Amarnatha	10. Luknow	17 Pattadakalu
4. Buddagaya	11 Mahabalipuram	18 Medicare
5. Khajuraho	12 Thirvanathapura	19 Gulburga
6. Konarak	13 Mysore	20 Chitradurga
	4.4.54	

7. Nagarjuna konda 14. Dharmastala

01 Ashorth G.J. - Marketing in Tourism Industry

02 Bhatia A.K. - International Tourism

03 Bhatia A.K. - Tourism development

04 Chunk Kelvin Dextra and Jane - Professional Travel Agency, Management

05 Clare, Gunn - Tourisms Planning

06 Gregory A. - The Travel Agent-Dealers in Dream

07 Tourism Department Publications and Folders

08 Jafari J - Anatomy of The Travel Industry

09 Jgabm Bafees A - Development Tourism in India

10 Krippendrof J. - The Holiday Makers

11 Krishna K. Karama - Basics of Tourism

12 KSTDC Publication Individual Folders

13 KSTDC Publications, Karnataka Traveler Bangalore

14 Kulakarni M.V. - Tourisms Marketing

15 Marrison A.M. - Hospitality and Travel Marketing

16 Peters Michel - International Tours

17 Ranga Mukesh Tourism potential in India

18 Sarkar H. Museums and protection of Monuments

Antiquities in India

19 Seth Pran Successful Tourisms Management

20 ITDC Publications and Folders

Paper-9

III. B.A. VI Semester Marks : 80

History of Modern Europe (1789 to 1945 A.D.)

Subject Code: LF792 IA Marks Code LF793 Question Paper code: 10736

UNIT -1 ; The French Revolution –Causes –Role of Philosophers- Oath of Tennis Court-Work of National Assembly –The Reign of Terror –Jacobins and Girondists – Napoleon Bonaparte-Military achievements and Reforms .

UNIT -II; The Vienna Congress -Metternich.

UNIT -III: The Unification of Italy – Unification of Germany-German Empire after 1871, Domestic and foreign policy of Bismarck -The Growth of Socialism in Europe-Karl Marx

Unit – IV: The First World War- Causes and Results –The Russian Revolution of 1917- causes and results – league of Nations.

UNIT -V Rise of Dictators-Fascism and Nazism -The Second World War -Causes and Results- United Nations Organization (UNO) -Achievements and Failures of UNO

MAPS FOR STUDY

- 1. Napoleon Empire
- 2 Europe in 1815 after Vienna Congress
- 3. Italy in 1870
- 4. German Empire in 1871

1. Paris	8 Water Loo	15. Genoa
2. London	9 Trafalgar	16. Amsterdam
3. Madrid	10. Marcopolo	17 Versailles
4. Vienna	11 Rome	18 Constantinople
5. Berlin	12 Ajjacio	19 Crimea
6. Ban	13 Lenin Grad	20 The Hague
7. Frank Furt	14. Geneva	

01 Edward Davis - Europe-A History

02 Gokhale B.K. - Modern Europe 1848 to 1960

03 H.A.L. Fisher - A History of Europe (2 Volumes)

04 David Thomson - Europe since Napoleon

05 C.D. Hazen - Europe since 1815

06 Charles Hazen - History of Modern World

07 Swain James Edgar - History of World civilization

08 Wallbank and Taylor - Civilization of Past and present

09 J.P. Taylor - The struggle for mastery in Europe in 19th

and 20th Century.

10 H.E. Bames - Intellectual History of Europe

III. B.A. VI Semester Marks : 80

INDIA AND CONTEMPORARY WORLD (1950 TO 1995 A.D.)

Subject Code: LF794 IA Marks Code LF795 Question Paper code: 10705

Unit - I: Rise of Modern India

- 1. Consequence of partition
- 2. Re organization of Linguistic States
- 3. Integration of Goa and Pondicherry
- 4. Foreign policy of Nehru

Unit -II:

- 1. Agricultural and Industrial development during First three five year plan
- 2. Development of Education after 1947 Radakrishnan commission- Kotari commission NEP-1986
- **Unit III :** The Cold War and the Power Blocks –Stages of Cold War-Bandung conference and Non -Align Movement-The Arab- Israel Wars.
- **Unit IV :** Indian and international relations –India-China, India-Pakistan, India-ASEAN-SAARC.
- **Unit -V**: Apartheid policy in South Africa- Establishment of South African Republic Nelson Mandela Revolution of Cuba Fidel Castro

No Maps:

01 Arjun Dev - Contemporary World

02 Brunn Geoffrey - The World in the Twentieth Century

03 Norman Lowe - Mastering Modern World History

04 John Edwin Fogg - Latin America

05 K.M. Pannikar - Revaluation in Africa

06 William Yale - The Near East

07 Calvocoressi Peter - World Politics since 1945

08 Bipin Chandra - Communalism in Modern India

09 V.K.R.V Rao - Nehru Legacy

10 K.P. Misra and Narayanan - Non -Alignment in International Relations

11 B.R. Nanda (Ed) - India 's Foreign Policy

12 William R. Keyler - The Twentieth Century World

13 Vinacke - History of Far-East

14 Sumit Sarkar - Modern India

15 Bipin Chandra India after Independence

16 Ramachandra Guha India after Gandhi

17 Shoba Kappor History of Modern India and contemporary world

18 David Field house The West and the third world

19 Jan-J. Bickerton The Arab Israeli Conflict – A History.

Prof. N. Saraswathi Chairman, B.O.S. in History (U.G)

Date: 19/11/2015

Proceedings of the Annual Board of Studies Meeting in History (UG) held in the Department of History under the Chairmanship of Prof. N. Saraswathi on 19th November

Members Present:

2015.

1.	Prof. N. Saraswathi	Member/Chairman BOS in History

2. Prof. Savithri N Member

3. Prof. Nagananda K Member

4. Prof. Jayaramu H. K Member

5. Shankare Gowda H.S Member

6. Prof. Vasantha Member

Annual Board of Studies meeting in History (U.G) held in the Department of History, under the Chairmanship of Prof. N. Saraswathi at 11.00 am on 19th of November, 2015

Resolution:

- 1. Resolved to recommend to the University not to implement CBCS programme for the UG History for the academic year 2016-17
- 2. Resolved to bring internal changes in the syllabus of some papers.
- 3. The BOS History (UG) prepared the panel of examiners for the year 2016-17 to be sent to the Registrar (Evaluation).

Prof.N.Saraswathi Chairman BOS in History (UG)