

KAKATIYA UNIVERSITY
U.G. HISTORY (Under CBCS)
B.A. Final Year
Semester - V
World History (1453-1815 CE)
Discipline Specific Course – Paper - V

- Unit-I: Fall of Constantinople (1453 C.E.) – Beginning of Modern Age in Europe – Geographical Discoveries and Scientific Inventions and their impact on Society – Rise of New Ideas – Spirit of Humanism – Renaissance – Meaning-Causes and Results – Impact of Renaissance on Europe.
- Unit-II: Reformation Movement – Causes – Martin Luther, John Calvin and Zwingli; Counter Reformation Movement and Ignatius Loyola – Results of Reformation and Counter Reformation.
- Unit-III: Emergence of Nation States – Causes – Spain – Charles V; England – Henry VIII - Glorious Revolution (1688); France under Bourbons – Louis XIV; Era of Enlightened Despotism – Peter the Great and his Policies – Frederick the Great and his Achievements.
- Unit-IV: End of Feudalism – Industrial Revolution – Causes for Industrialization in England and Europe – Textile Industry – Working Class Movement.
- Unit-V: American War of Independence (1776) – French Revolution (1789) – Causes, Course, Results and its Impact. Factors for the Rise of Napoleon – Domestic and Foreign Policies – Fall of Napoleon.

Recommended Books:

- V.H.H. Green., *Renaissance and Reformation*.
C.J.H. Hayes., *Modern Europe to 1870*.
H.A.L. Fisher., *A History of Europe*, Vol. I, II and III.
B.V. Rao., *World History*.
K.L. Khurana., *Modern Europe*.
L. Mukherjee., *A Study of Europe History 1453-1815*.
Arjun Dev, *History of the World: From the Late Nineteenth to the Early Twenty-First Century*.
Timothy, C.W. Blanning, *The Pursuit of Glory: Europe 1648-1815*.
Eric Hobsbawm, *The Age of Revolutions: 1789-1848*.

Telugu:

- Adhunika Prapancha Charitra*, Telugu Academy.
Adhunika Eiropa Charitra, Telugu Academy.
History of Modern World, Telugu Academy.
Adhunika Yugaarambham, Telugu Academy.

KAKATIYA UNIVERSITY
U.G. HISTORY (Under CBCS)

B.A. Final Year

Semester – V

Discipline Specific Elective - Paper - I (A)

History of Telangana (From Earliest Times to 1724 CE)

- Unit-I: Sources – Archaeological and Literary Sources - Geographical Features of Telangana - Pre History – The Age of Satavahanas – Origin – Administration - Society and Economy – Religion - Language & Literature - Art & Architecture
- Unit-II: Post-Satavahana Period - Ikshvakus – Vishnukundins – A Brief Political History – Society – Economy – Religion - Language & Literature - Art & Architecture.
- Unit-III: Origin and Early History of Chalukyas of Badami and their Contribution to Culture - Chalukyas of Vemulavada & Mudigonda - Political History – Society – Economy – Religion - Language & Literature - Art & Architecture.
- Unit-IV: Kakatiyas – Origin and Early History – Ganapatideva, Rudramadevi and Prataparudra - Administration - Society – Economy – Language & Literature - Art & Architecture – Sammakka-Sarakka Revolt - Post-Kakatiya Political Developments – Musunuri Nayakas, Recherla Rulers – Their Contribution to Culture.
- Unit-V: Qutb Shahis of Golconda – Origin and Political History – Society – Economy - Agriculture – Irrigation – Trade & Commerce – Religion – Language & Literature – Art & Architecture – Political Conditions in Telangana from 1687 to 1724 – Life and Times of Sarvai Papanna.

Recommended Books:

G. Yazdani, *Early History of Deccan*, 2 Vols.

D. Raja Reddy, *The Study of Satavahana History: The Source Material*.

K. Satyanarayana, *A Study of History and Culture of Andhras*, Vol. I & II.

-----, *History of Minor Chalukyan Families in Andhra Desa*.

Balendru Sekharam, *Andhras through the Ages*.

M. Rama Rao, *Andhra through the Ages*.

K. Gopalachary, *Early History of Andhra Country*.

Parabrahma Sastry, *The Kakatiyas*.

H.K. Sherwani, *History of Qutb Shahis*.

Comprehensive History of Andhra Pradesh, Vol. I to V.

Richard, M. Eaton, *Social History of Deccan*.

Telugu:

Suravaram Pratapa Reddy, *Andhrula Sanghika Charitra*.

P. Sree Rama Sarma, *Andhrula Charitra upto 1330 A.D.*

B.S.L. Hanumantha Rao, *Andhrula Charitra*.

B.N. Sastry, *Recharla Padmanayukulu*.

Comprehensive History of Andhra Pradesh, Vol. I to V.

KAKATIYA UNIVERSITY
U.G. HISTORY (Under CBCS)

B.A. Final Year

Semester – V

Discipline Specific Elective - Paper - I (B)

Islamic History and Culture (From Earliest Times to the fall of Ummayads)

- Unit-I: The Scope of Islamic History – Geographical Conditions of Arabic – Pagan Civilization and Islam – Political and Social Conditions before the Prophet.
- Unit-II: Early Life of Prophet Muhammad – Mecca period – Migration to Madina – the Holy Quran – the Battle of Badr-Conquest of Mecca – Conditions of Arabic at the death of Prophet-Prophet Muhammad as Politician, Social Reformer and Leader.
- Unit-III: The Era of Pious Khalifas – Abu-Bakr, Umar – Further expansion – Osman Ali their achievements – The Struggle for power between Syria and Al-Iraq and Hijaz Administrative System under Khalifas.
- Unit-IV: The Ummayad Khalifas – Mua' Wiyah-Yazid-I-Battle of Karbala-Marwan-I, Abdul Malik and his achievements – Causes for the fall of Khalifas.
- Unit-V: Al-Walid-I – Suleman-Ibn-ul-Azi-Hisham and his relations with Byzantine-Conquests in East and West-Development of Society and growth of Fine Arts – Marwan-II and the fall of Ummayads – Administrative System under Ummayads – Society under Ummayads.

Recommended Books:

- Amir Ali., *History of Islamic People*.
- P. Hitti., *History of Arabs*.
- K. Ali., *A Study of Islamic History*.
- H.G. Wells., *The Outlines of History*.
- Carom Aamstrong., *History of Prophet Mohammad*.
- Huart, C.J., *History of Arabic Literature*.
- Lane Poole (ed.), *Speeches and Table Talk of Prophet Mohammad*.
- Lamb, H., *The Crusades, Iron Men and Saints*.
- Stevenson, W.B., *The crusades in the East*.
- Barness., *The History of Western Civilization, Vol. I & II*.

KAKATIYA UNIVERSITY
U.G. HISTORY (Under CBCS)

B.A. Final Year

Semester – V

Discipline Specific Elective - Paper - I (C)
History of USA (1776-1991 CE)

- Unit-I: American Revolution – Causes – Consequences – Formation of U.S.A. – Confederation of States – George Washington, Alexander Hamilton – Thomas Jefferson - Administration – War of 1812 and Its Revolts.
- Unit-II: Nation Building Process 1815-1865 - The Monroe Doctrine – Jacksonian Democracy - West Ward Movement – South and North Divergence – The Missouri Compromise – Civil War 1861-65.
- Unit-III: Abraham Lincoln - Reconstruction of the South America – The Economic Revolution – Industrialization- American Labour Movement - Agrarian Revolution.
- Unit-IV: Emergence of Modern America 1890-1919 - The Populist Party and Its Programmes – Progressive Movement – Imperialism in Cuba – Panama Canal Issue – Woodrow Wilson – USA in World War-I - USA and League of Nations.
- Unit-V: Inter War Period 1919-1939 –Washington Disarmament Conference – Kellogg Briand Pact – The Great Depression – Franklin Roosevelt and the New Deal - U.S.A. in the World War-II – Emergence of USA as World Power – Cold War – Collapse of USSR, 1991 – Emergence of Uni-Polar World.

Recommended Books:

- Charles, A. Beard & Mary R. Beard, *The Rise of American Civilization*.
Merle Curti, *The History of the United States of America*, (Two volumes).
-----, *The Growth of American Thought*.
Henry William Elson, *History of the United States of America*.
Richard Hofstadter, *The Age of Reform*.
K.V. Feulkne, *American Economic Theory*.
Sanford, *History of the United States of America*.
Samuel Eliot Morison & Henry Steele Commager, *Growth of the American Republic*.
F.J. Turner, *The Frontier in American History*.
Henry Steele Commager, *Documents of American History*.
Dexter Parkins, *A History of Munroe Doctrine*.
Glintron Ressitar, *Conservatism*.
Howall, *History of the U.S.A. (From Wilderness to World Power)*.
Bombord Parks, *History of America*.
B.P. Dalal, *Glimpses of American History*, Vol. I & II.
Arjun Dev, *History of the World: From the Late Nineteenth to the Early Twenty-First Century*.

KAKATIYA UNIVERSITY
U.G. B.A. Final Year (Under CBCS)

Semester – V: Generic Elective Paper-I
(FOR ALL SOCIAL SCIENCE FACULTY DEPARTMENTS)

WATER RESOURCES MANAGEMENT

UNIT-I

1. Importance of Natural Resources – Different Types Resources
2. Significance of Water Resources and their uses
3. Conservation of water and recycling of the water – Global distribution of water
4. Water shed programmes and their management
5. Storing the rain water in tanks and recharging ground water.

Unit-II

6. Rain water harvesting in rural areas (chekdam, trenches etc.,)
7. Over use of surface and ground water and control measures.
8. Aims, objectives and implementation of Mission Bhagiratha (Telangana Government Drinking water programme)
9. Aims, objectives and implementation of Mission Kakatiya (Telangana Government minor irrigation programme)
10. Issues and challenges in Water Resources Management

KAKATIYA UNIVERSITY
U.G. HISTORY (Under CBCS)
B.A. Final Year
Semester – V
Skill Enhancement Course - Paper - III

Telangana Heritage and Culture

Unit-I:

Definition of Heritage and Culture: Tangible heritage: Archaeological sites, Art and Architecture- Buddhist heritage, Jain Heritage, Hindu Temple architectural heritage- Role of Government Museums, INTACH in preservation of Heritage Telangana- Kotilingala (Jagityal District), Peddabankur (Peddapalli District), Nelakondapally (Khammam District), Phanigiri (Suryapet District), Kolanupak, Vemulawada (Rajanna Sicilla District), Warangal, -Heritage related Government Departments-Museums.

Unit-II:

Intangible Heritage: Religion, Languages, Literature, Telangana Fairs & Festivals-Emergence of composite culture.

Recommended Books:

- Gangoly, O.C. *Andhra Sculpture*.
Gopala Krishna Murthy. S. , . *Jain Vestiges in Andhra*.
Telangana History and Culture: Telugu Academy, Hyderabad.
Krishna Sastry, V.V., *The Proto and Early Historical Cultures of Andhra Pradesh*.
Lakshimiranjanam, K., *Spot Lights on Telugu*.
Nigam. M.L., *Sculptural Art of Andhra*.
Radhakrishna Sarma, M. : *Temples of Telangana*.
Ramachandra Murthy, S.S.: *A Study Telugu Place-Names*.
Ramakantham, S. : *Guide Book to Kolanupaka Site Museum*.
Venkataramanyya, N., *The Chalukyas of L(V) Vemulavada*.
Rea, Alexander, *South Indian Buddhist Antiquities*
Subrhamanyam, B., *Buddhist Monuments in Andhra Pradesh*.
Jawaharlal Nehru. G., *Jain Vestiges in Andhra*.
Jitendra Das, D., *The Buddhist Architecture in Andhra*.
J. Ramanaiah, *History and Culture of Karimnagar District, (A.P.)*.
Kamal Nathan, K: *Impact of Buddhism on Telugu Society*.

Telugu:

- Salaam Hyderabad* (Telangana Navel). Paravastru Lokeswar
A. Satyanarayana, *Telangana Charithra –Samskruthi Rasta Avatharana Udyamalu*.
Sunki Reddy Narayana Reddy, *Mungili*.
S. Narasaiah, *Telivaha Godavari*.
Sastri, B.N., *Vemulawada Charitra-Sasanamulu*.
----- *Nallagonda Mandala Sarvaswamu*.
Venkateswarlu, P.B., *Bouddha Mahakshetramulu*.