

UNIVERSITY OF JAMMU

(NAAC ACCREDITED 'A' GRADE UNIVERSITY)
Baba Sahib Ambedkar Road, Jammu-180006 (J&K)

Academic Section

Email: academicsectionju14@gmail.com

NOTIFICATION

(23/May/Adp./22)

It is hereby notified for the information of all concerned that the Vice-Chancellor, in anticipation of the approval of the Academic Council, is pleased to authorize the adoption of the Syllabi and Courses of Study in the subject of **History** of Semesters **IIIrd** and **IVth** for **Four Year Under Graduate Programme** under the **Choice Based Credit System** as per **NEP-2020** (as given in the annexure) for the examinations to be held in the years as per the details given below:

Subject	Semester	for the examination to be held in the years
History	Semester-III	December 2023, 2024 and 2025
	Semester-IV	May 2024, 2025 and 2026

The Syllabi of the courses is available on the University website:
www.jammuuniversity.ac.in

Sd/-
DEAN ACADEMIC AFFAIRS

No. F. Acd/II/23/ 2918-2928

Dated: 15-5-2023

Copy for information and necessary action to:

1. Dean, Faculty of Social Science
2. Convener, Board of Studies in History
3. Sr. P.A. to the Controller of Examinations
4. All members of the Board of Studies
5. Confidential Assistant to the Controller of Examinations
6. I/C Director, Computer Centre, University of Jammu
7. Deputy Registrar/Asst. Registrar (Conf. /Exams. UG/Eval Non-Prof)
- ✓ 8. Incharge, University Website for Uploading of the notification.

Sumitasharma
Deputy Registrar (Academic) 15/5/23

SS
14/5/23

QOI
12/5

M
12/5/23

SEMESTER-III

S N O	Course Type	Course No.	Course Title	Credits	Marks				Total Marks
					Theory		Practical/Tutorial		
				3 Th+1P/T	Mid semester: 15 marks	End Exam: 60 marks	Assessment 10 marks	Exam : 15 marks	100
1.	Major	UMJHTT-301	TOWARDS EARLY MEDIEVAL INDIA-I.	3+1	15	60	10	15	100
2.	Major	UMJHTT-302	TOWARDS EARLY MEDIEVAL INDIA-II.	3+1	15	60	10	15	100
3.	Minor	UMIHTT-303	HISTORICAL DEVELOPMENTS IN INDIA-III	3+1	15	60	10	15	100
4.	MD	UMDHTT-304	HISTORY OF MODERN INDIA	3	15	60	-	-	75
5.	SE	USEHTT-305	POPULAR CULTURE	2	10	40	-	-	50

SEMESTER-IV

S N O	Course Type	Course No.	Course Title	Credits	Marks				Total Marks
					Theory		Practical/Tutorial		
				3 Th+1P/T					
					Mid semester: 15 marks	End Exam: 60 marks	Assessment 10 marks	Exam : 15 marks	100
1.	Major	UMJHTT-401	HISTORICAL DEVELOPMENTS IN MEDIEVAL INDIA-I	3+1	15	60	10	15	100
2.	Major	UMJHTT-402	HISTORICAL DEVELOPMENTS IN MEDIEVAL INDIA-II	3+1	15	60	10	15	100
3.	Major	UMJHTT-403	HISTORICAL DEVELOPMENTS IN MEDIEVAL INDIA-III	3+1	15	60	10	15	100
4.	Major	UMJHTT-404	HISTORICAL DEVELOPMENTS IN MEDIEVAL INDIA-IV	3+1	15	60	10	15	100
5.	Minor	UMIHTT-405	HISTORICAL DEVELOPMENTS IN INDIA-IV	3+1	15	60	10	15	100

B. M. J.
Head,

P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of History at FYUP under CBCS as per NEP-2020
Semester-III

(Examination to be held December 2023, 2024 & 2025)

MAJOR COURSE
COURSE CODE: **UMJHTT-301** COURSE TITLE: **TOWARDS EARLY MEDIEVAL INDIA-I.**

Credits: 4 (3+1) Mid Sem. Test: 15 **Tutorial: 25 (15+10) End Sem. Exam: 60**
Total no. of Lectures: Theory: 45 hours Tutorial: 30 hours
Maximum Marks: 100 Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I.

1. Schools of Art: Gandhara, Mathura and Amravati.
2. Sources of Guptas.
3. Conquests of Samudragupta

Unit-II.

1. Conquests of Chandragupta-II.
2. Administration of Guptas.
3. Literature under Guptas.

Unit-III

1. Economy under the Guptas
2. Art & Architecture of Guptas
3. Position of Women during Gupta Age.

Unit-IV

1. Huna Invasion & Skandagupta.
2. Conquests of Harshavardhana.
3. Harshavardhana-Religious Policy & Changes in Administration.

Binnal
Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-III

(Examination to be held December 2022, 2023 & 2024)

MAJOR COURSE

COURSE CODE: **UMJHTT-301** COURSE TITLE: **TOWARDS EARLY MEDIEVAL INDIA-I.**

Credits: 4 (3+1) Mid Sem. Test: 15

Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. D.D Kosambi: *An Introduction to the study of Indian History.*
2. H.C. Raj Chaudhary: *Political History of Ancient India 6th Century.*
3. R. Thapar : *A History of India.*
4. R. Thapar : *Early India.*
5. D.N Jha : *Early India: A Concise History.*
6. R.S Sharma: *India's Ancient Past.*
7. Upinder Singh: *A History of Ancient and Early Medieval India From Stone Age to 12th Century.*
8. Lalaji Gopal: *The Economic Life of Northern India.*
9. S.K Maity: *Economic Life in Northern India in the Gupta Period (300-500 A.D).*

NOTE FOR PAPER SETTING:

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-III

(Examination to be held December 2023, 2024 & 2025)

MAJOR COURSE

COURSE CODE: UMJHTT-302

COURSE TITLE: TOWARDS EARLY MEDIEVAL INDIA-II.

Credits: 4 (3+1) Mid Sem. Test: 15

Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I

1. Society and Economy during Sangam Age.
2. Pallavas-Art and Architecture.
3. Cultural Contribution of Chaulkyas.

Unit-II

1. Indian Feudalism-Features.
2. Development in Science.
3. Education and Educational Institutions: Takshshila, Nalanda and Vikramshila.

Unit-III

1. Agrarian Economy.
2. Trade and Commerce.
3. Urban Centres.

Unit-IV

1. Development of Puranic Bhramanism.
2. Bhakti Movement in South India: Alvars and Nayanars.
3. Development of Temple Architecture: Nagra, Vesara and Dravida Styles.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-III

(Examination to be held December 2023, 2024 & 2025)

MAJOR COURSE

COURSE CODE: **UMJHTT-302**

COURSE TITLE: **TOWARDS EARLY MEDIEVAL INDIA-II.**

Credits: 4 (3+1) Mid Sem. Test: 15

Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. R.S Sharma: *India's Ancient Past.*
2. R.S Sharma: *Indian Feudalism.*
3. R. Thapar : *Cultural Pasts: Essays in Early Indian History.*
4. K.A Nilakanta Shastri: *A History of South India: From Prehistoric Times to the Fall of Vijaynagar.*
5. Age of Imperial Unity: Bharatiya Vidyabhavan Series.
6. Harbans Mukhia: *The Feudalism Debate.*
7. A.K Warder- *Indian Buddhism.*
8. Nilkantha Sastri- *History of South Indian History.*
9. T.V Mahlingar- *Reading in South Indian History.*
10. Subbaryala – *South India Under the Cholas.*
11. Nilkantha Shastri- *Development of Religion in South India.*
12. K.Veluthat- *Political Structure of Early Medieval South India.*

NOTE FOR PAPER SETTING:

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu

Syllabi of History at FYUP under CBCS as per NEP-2020

Semester-III

(Examination to be held December 2023, 2024 & 2024)

MINOR COURSE

COURSE CODE: UMIHTT-303

COURSE TITLE: HISTORICAL DEVELOPMENTS IN INDIA-III

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Credits: 4 (3+1) Mid Sem. Test: 15

Tutorial: 25 (15+10) End Sem. Exam: 60

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I.

1. Schools of Art: Gandhara, Mathura and Amravati.
2. Sources of Guptas.
3. Conquests of Samudragupta

Unit-II.

1. Conquests of Chandragupta-II.
2. Administration of Guptas.
3. Literature under Guptas.

Unit-III

1. Economy under the Guptas
2. Art & Architecture of Guptas
3. Position of Women during Gupta Age.

Unit-IV

1. Huna Invasion & Skandagupta.
2. Conquests of Harshavardhana.
3. Harshavardhana-Religious Policy & Changes in Administration.

 Head,
 P.G. Deptt. of History,
 University of Jammu
 Jammu

University of Jammu

Syllabi of History at FYUP under CBCS as per NEP-2020

Semester-III

(Examination to be held December 2023, 2024 & 2024)

MINOR COURSE

COURSE CODE: **UMIHTT-303**

COURSE TITLE: **HISTORICAL DEVELOPMENTS IN INDIA-III**

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Credits: 4 (3+1) Mid Sem. Test: 15

Tutorial: 25 (15+10) End Sem. Exam: 60

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. D.D Kosambi: *An Introduction to the study of Indian History.*
2. H.C. Raj Chaudhary: *Political History of Ancient India 6th Century.*
3. R. Thapar : *A History of India.*
4. R. Thapar : *Early India.*
5. D.N Jha : *Early India: A Concise History.*
6. R.S Sharma: *India's Ancient Past.*
7. Upinder Singh: *A History of Ancient and Early Medieval India From Stone Age to 12th Century.*
8. Lalanji Gopal: *The Economic Life of Northern India.*
9. S.K Maity: *Economic Life in Northern India in the Gupta Period (300-500 A.D).*

NOTE FOR PAPER SETTING:-

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

 Head,
 P.G. Deptt. of History,
 University of Jammu
 Jammu

University of Jammu

Syllabi of History at FYUP under CBCS as per NEP-2020

Semester-III

(Examination to be held December 2023, 2024 & 2024)

MULTI-DISCIPLINARY COURSE

COURSE CODE: **UMDHTT-304**

COURSE TITLE: **HISTORY OF MODERN INDIA.**

Duration of examination: 3 hours.

Contact Hours: 45

Total Marks: 75

Credits: 03

Mid Sem. Test: 15

End Sem. Exam: 60

Unit-I

1. First War of Independence-Causes and consequences.
2. Act of 1858-Provisions
3. Formation of Indian National Congress

Unit-II

1. Bengal Partition and Swadeshi Movement
2. Lucknow Pact-Significance and its impact
3. Rowaltt Act and Jallianwala Bagh Massacre

Unit-III

1. Khilafat Movement and Non-Cooperation Movement
2. Quit India Movement
3. Indian Independence Act 1947

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu

Syllabi of History at FYUP under CBCS as per NEP-2020

Semester-III

(Examination to be held December 2023, 2024 & 2024)

MULTI-DISCIPLINARY COURSE

COURSE CODE: **UMDHTT-304**

COURSE TITLE: **HISTORY OF MODERN INDIA.**

Duration of examination: 3 hours.

Contact Hours: 45

Total Marks: 75

Credits: 03

Mid Sem. Test: 15

End Sem. Exam: 60

SUGGESTED READINGS:-

1. Bipin Chandra : *History of Modern India*
2. Sekhar Bandyopadhyaya: *From Plassey to Partition and after- A History of Modern India*
3. Bipan Chandra: *India's Struggle for Independence*
4. B.L Grover and Alka Mehta: *A New Look at Modern Indian History*
5. K.L.Khurana: *Modern India*
6. S.R Mehrotra: *Emergence of Indian National Congress.*

NOTE FOR PAPER SETTING:-

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

 Head,
 P.G. Deptt. of History,
 University of Jammu
 Jammu

University of Jammu
Syllabi of History at FYUP under CBCS as per NEP-2020

Semester-III

(Examination to be held December 2023, 2024 & 2025)

SKILL ENHANCEMENT

COURSE CODE: **USEHTT-305** COURSE TITLE: **POPULAR CULTURE.**

Credits: 2 (Two)

Contact Hours: 30

Max. Marks: 50

Internal Test: 10

Time: 2 ½ Hours

External Exam: 40

Unit-I

1. Defining Popular Culture.
2. Indian Cinema of 20th Century.

Unit-II

1. Folklore.
2. Oral Tradition.

Unit-III

1. Food Culture of North India.
2. Food Culture of J&K.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of History at FYUP under CBCS as per NEP-2020

Semester-III

(Examination to be held December 2023, 2024 & 2025)

SKILL ENHANCEMENT

COURSE CODE: **USEHTT-305** COURSE TITLE: **POPULAR CULTURE.**

Credits: 2 (Two)

Contact Hours: 30

Max. Marks: 50

Internal Test: 10

Time: 2 ½ Hours

External Exam: 40

SUGGESTED READINGS:-

1. Acharya K.T- *Indian Food: A Historical Companion*, New Delhi, 1994.
2. Buck C.H- *Fairs and Festivals of India*, New Delhi, 1997.
3. Jha Makhan- *Social Anthropology of Pilgrimage*, New Delhi, 1991.
4. Storey John- *Cultural Theory and Popular Culture*, Delhi, 2009.
5. Rajdhyaaksha Ashish- *Indian Cinema: A Very short Introduction*, Oxford University Press, 2016.
6. Saran Renu- *History of Indian Cinema*, Diamond Books, 2012.

NOTE FOR PAPER SETTING

Mid Semester Test: The Mid Semester Test question paper will consist of six short answer type questions set from the first one and half unit. The candidates are required to attempt any four questions. The upper limit for the answer of each question will be 200-250 words and each question carries 2 ½ marks. The time duration for the Mid Semester Test is 1 ½ hours.

End Semester Examination: The question paper shall consist of two sections. **Section-A** shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 2 ½ marks. **Section-B** shall consist of six long answer type questions at least carrying two questions from each unit. The candidates are required to attempt three questions by selecting one question from each unit. The upper limit for the answer of each question will be 600-650 words and each question carries 10 marks. The time duration for the End Semester Exam is 2 ½ hours.

Head,
P.G. Deptt. of History
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE

COURSE CODE: **UMJHTT-401** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN MEDIEVAL INDIA-I.**

Credits: 4 (3+1) Mid Sem. Test: 15 Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours Tutorial: 30 hours

Maximum Marks: 100 Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I

1. Origin and rise of Rajputs.
2. Tripartite Struggle.
3. Administration and Local Self-Government of Cholas

Unit-II.

1. Factors for success of Ghordian Invasion.
2. Establishment of Delhi Sultanate under Qutub-ud-din Aibak.
3. Consolidation of Empire.

Unit-III

1. Razia Sultan: Accession and Role of Nobility.
2. Ghiyas-ud-din Balban: Theory of Kingship and Achievements.
3. Rise and Fall of Turkan-i-Chahlgani.

Unit-IV

Khilji Revolution:

1. Ala-ud-din Khilji-conquest of North India.
2. Ala-ud-din's Deccan Policy.
3. Revenue Administration & Market Control Policy of Ala-ud-din

B. M. J.
Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE

COURSE CODE: **UMJHTT-401** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN MEDIEVAL INDIA-I.**

Credits: 4 (3+1) Mid Sem. Test: 15 Tutorial: 25 (15+10) End Sem. Exam: 60
Total no. of Lectures: Theory: 45 hours Tutorial: 30 hours
Maximum Marks: 100 Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. A.B Pandey: *Early Medieval India.*
2. Satish Chandra: *Medieval India: From Sultanate to Mughals, 1206-1526 Part one.*
3. Ishwari Prasad: *History of the Qurannah Turks.*
4. Aniruddha Ray : *The Sultanate of Delhi (1206-1526).*
5. S.P Nanda: *History of Medieval India.*
6. Irfan Habib: *Medieval India, Research in the History of India (1200-1750).*
7. Irfan Habib: *Economic History of Medieval India.*
8. Hohammad Habib, Irfan Habib-*Studies in Medieval India Polity and Culture.*
9. B.D Chatopadhyay: *Making of Early Medieval India.*

NOTE FOR PAPER SETTING:

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

Head

P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE

COURSE CODE: **UMJHTT-402** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-II.**

Credits: 4 (3+1) Mid Sem. Test: 15 Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours Tutorial: 30 hours

Maximum Marks: 100 Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I.

1. Works of Ghiyas-ud-din Tughlaq
2. Mohammed Bin Tughlaq: Transfer of Capital, Token Currency, Taxation in Doab.
3. Conquest of Khurasan and Quarachil under Mohammad-bin-Tughlaq.

Unit-II.

1. Feroz Shah Tughlaq: Public Welfare Activities.
2. Administration of the Sultanate (1206-1520 A.D).
3. Architecture during Sultanate Period (1206-1526)

Unit-III

1. Features of Social setup during Sultanate Period.
2. Bhakti Movement-Causes and features.
3. Sufi Movement-Features and Silsilahs.

Unit-IV

1. Krishna Deva Raya Achievements.
2. Administration of Vijaynagara Empire.
3. Cultural Contribution: Vijaynagara and Bahmani Kingdom.

[Signature]
Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE
COURSE CODE: **UMJHTT-402** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-II.**

Credits: 4 (3+1) Mid Sem. Test: 15

Total no. of Lectures: Theory: 45 hours

Maximum Marks: 100

Tutorial: 25 (15+10) End Sem. Exam: 60

Tutorial: 30 hours

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. Satish Chandra: *Medieval India: From Sultanate to Mughals, 1206-1526, Part one.*
2. Irfan Habib: *Medieval India-I, Research in the History of India (1200-1750).*
3. Irfan Habib/Mohd Habib-
4. A.B Pandey: *Early Medieval India.*
5. Buton Stein: *The New Cambridge History of India: Vijaynagar.*
6. Robert Sewell: *A Forgotten Empire Vijaynagar: A Contribution to the History of India.*
7. S. Pandey: *Birth of Bhakti in Indian Religion and Art.*
8. K.C Varadachari: *Alvars of South India.*
9. K.A Nilakanta Shastri: *A History of South India From Prehistoric Times to the Fall of Vijaynagar.*
10. Susmita Pandey: *Birth of Bhakti in Indian Religion and Art.*

NOTE FOR PAPER SETTING:

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE
COURSE CODE: **UMJHTT-403** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-III.**

Credits: 4 (3+1) Mid Sem. Test: 15 Tutorial: 25 (15+10) End Sem. Exam: 60
Total no. of Lectures: Theory: 45 hours Tutorial: 30 hours
Maximum Marks: 100 Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I

1. Establishment of Mughal Empire.
2. Achievements of Sher Shah Suri.
3. Administration of Mughals.

Unit-II

1. Sulh-e-Kul
2. Social Reforms of Akbar.
3. Jagirdari System and Mansabdari System.

Unit-III

1. Society during Mughal Period.
2. Conquest and Consolidation of Empire- Akbar.
3. Architecture of Shahjahan.

Unit-IV

1. Development of Composite Culture under Mughals.
2. Religious Policy of Aurangzeb.
3. Decline-Causes.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE
COURSE CODE: **UMJHTT-403** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-III.**

Credits: 4 (3+1) Mid Sem. Test: 15 Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. Satish Chandra: *History of Medieval India.*
2. J.L Mehta : *Advanced Study in the History of Medieval India.*
3. R.P Tripathi: *Rise and Fall of Mughal Empire.*

NOTE FOR PAPER SETTING:

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE

COURSE CODE: **UMJHTT-404** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-IV.**

Credits: 4 (3+1) Mid Sem. Test: 15 Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours Tutorial: 30 hours

Maximum Marks: 100 Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I

1. Indo Persian Literature.
2. Growth of Regional Literature.
3. Development of Music.

Unit-II

1. Mughal and Provincial Paintings.
2. Sant Literature-Maharashtra Dharma
3. Sikhism-Teaching of Guru Nanak Dev ji.

Unit-III

1. Emergence of Deccan Sultanates.
2. Ahom Kingdom-Contribution.
3. Contribution of Sawai Jai Singh-II.

Unit-IV

1. Maharathas under Shivaji
2. Administration of Marathas.
3. Regional Principalities-Bengal, Awadh and Hyderabad.

Head,
P.G. Deptt. of History,
University of Jammu,
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MAJOR COURSE

COURSE CODE: **UMJHTT-404** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-IV**

Credits: 4 (3+1) Mid Sem. Test: 15 Tutorial: 25 (15+10) End Sem. Exam: 60

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. Jagunath Sarkar: *Shivaji and His Times*.
2. J.L Mehta : *Advanced Study in the History of Medieval India*.
3. V.S Bhatnagar: *Life and Times of Sawai Jai Singh*.
4. Satish Chandra: *History of Medieval India*.

NOTE FOR PAPER SETTING:

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

COURSE CODE: UMIHTT-405 **MINOR COURSE**
COURSE TITLE: HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-IV.

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Credits: 4 (3+1) **Mid Sem. Test: 15**

Tutorial: 25 (15+10) **End Sem. Exam: 60**

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

Unit-I

1. Establishment of Mughal Empire.
2. Achievements of Sher Shah Suri.
3. Administration of Mughals.

Unit-II

1. Sulh-e-Kul
2. Social Reforms of Akbar.
3. Jagirdari System and Mansabdari System.

Unit-III

1. Society during Mughal Period.
2. Conquest and Consolidation of Empire- Akbar.
3. Architecture of Shahjahan.

Unit-IV

4. Development of Composite Culture under Mughals.
5. Religious Policy of Aurangzeb.
6. Decline-Causes.

Binnu
Head,
P.G. Deptt. of History,
University of Jammu
Jammu

University of Jammu
Syllabi of **History** at FYUP under CBCS as per NEP-2020
Semester-IV

(Examination to be held May 2023, 2024 & 2025)

MINOR COURSE
COURSE CODE: **UMIHTT-405** COURSE TITLE: **HISTORICAL DEVELOPMENTS IN
MEDIEVAL INDIA-IV.**

Total no. of Lectures: Theory: 45 hours

Tutorial: 30 hours

Credits: 4 (3+1) Mid Sem. Test: 15

Tutorial: 25 (15+10) End Sem. Exam: 60

Maximum Marks: 100

Theory: 75 & Tutorial: 25

Duration of examination: 3 hours.

SUGGESTED READINGS:-

1. Satish Chandra: *History of Medieval India.*
2. J.L Mehta : *Advanced Study in the History of Medieval India.*
3. R.P Tripathi: *Rise and Fall of Mughal Empire.*

NOTE FOR PAPER SETTING:

Mid Semester Test: The Mid Semester Test question paper will consist of eight questions set from the two units. The candidates are required to attempt any five questions. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. The time duration for the Mid Semester Test is 1 ½ hours.

Tutorial: The course coordinator will assign one topic from the entire syllabus of the course to each students to write a tutorial comprising from 15-20 pages and present in the class and the course coordinator will evaluate the candidate out of 25 marks: 15 marks for the written expression and 10 marks for presentation of tutorial in the class.

End Semester Examination: The question paper shall consist of two sections. Section-A shall carry four short answer type compulsory questions at least carrying one question from each unit. The upper limit for the answer of each question will be 200-250 words and each question carries 3 marks. Section-B shall consist of eight long answer type compulsory questions at least carrying two questions from each unit. The candidate shall attempt four questions by selecting one question from each unit. The upper limit for the answer of each question will be 650-750 words and each question carries 12 marks. The time duration for the End Semester Examination is 3 hours.

Head,
P.G. Deptt. of History,
University of Jammu
Jammu