

P.R. GOVERNMENT COLLEGE (A) KAKINADA

**BOARD OF STUDIES
2017 - 2018
CBCS PATTERN**

DEPARTMENT OF HISTORY

CONSTITUTION OF THE BOARD OF STUDIES FOR THE YEAR 2017 - 2018

The following members are constituted as the Board of Studies in History for the year 2017 - 2018 as approved by the executive committee.

1. **Sri V. Narasimha Swamy** **... Chairman**
Lecturer In-charge Department of History
P.R. Govt. College (A)
Kakinada
2. **Dr. B.S. Santha Kumari** **... University Nominee**
Lecturer In-charge Department of History
DNR College, Bhimavaram
3. **Smt. Ch. Padmavathi** **.... Member**
Lecturer In-charge Department of History
Ideal College of Arts and Sciences (A)
Kakinada
4. **Kum. Y.Sitamahalakshmi** **.... Member**
Lecturer in-charge Department of History
ASD GOVT.Degree college(A), Kakinada.
5. **Sri. M. Pardhasaradhi** **... Member**
Guest faculty in History,
P.R. Govt. College (A), Kakinada
6. **Sri. P.Balaji** **.. Member**
Alumni Lecturer in History
P.S.R.Law College
Kakinada
7. **Sri K.Thimma raju**
Techninical assistant
District museum, Kakinada. **...Member**
8. **Student Representatives.**

Venue: Department of History The meeting of the Board of Studies took Place at 10.am. On 11-04-2017 in History Department P.R. Govt. College (Autonomous), Kakinada for the Academic Year 2017 - 2018

P.R. GOVERNMENT COLLEGE (A) KAKINADA

DEPARTMENT OF HISTORY

BOARD OF STUDIES 2017-2018

Agenda

1. Modification of syllabus compared to previous year
2. Department Action plan for 2017-18
3. Model question papers and Blue Print
4. Panel of Question paper setters and Examiners.
5. Pedagogy implementation w.e.f. admitted batch 2017-18
6. Additional inputs into the curriculum
7. Internal Assessment weightage 40%
8. Cluster electives in final year
9. End Sem examination 2hours 30 min. and for 60 marks. Mid semester examination for 40 marks and for 1 hour 30 min. w.e.f. admitted batch 2017-2018

The following members are present.

S.No.	Name	Signature
1.	V. Narasimha Swamy
2.	Dr. B.S. Santha Kumari
3.	Smt. Ch. Padmavathi
4.	Kum. Y. Sitamahalakshmi
5.	Sri. M. Pardhasaradhi
6.	Sri. P.Balaji
7.	Sri K.Thimma raju
8.	Student Representatives

The above members of Board of Studies in History have attended the meeting at 10.00 a.m. on 11-04-2017 in History Department room to discuss and approve the Syllabus and Model Papers of III years bachelor of arts (history) (English and Telugu Mediums) of all 6 Semesters for the Academic Year 2017 – 2018.

Resolutions

1. It is proposed to adopt and implement choice based credit system from the academic year 2014-2015
2. It is resolved to adopt revised syllabus drawn as per UGC model Curriculum for the students of B.A
3. It is proposed and approved to conduct external exam at the end of each semester for 70 marks in 3 hours
4. It is proposed and approved to conduct internal exams in each semester for 30 marks
5. It is proposed to assess internal marks in two parts
 - a. Part I 15 marks average of two descriptive internal exams (each descriptive exam one hour 30 marks)
 - b. Part II 15 marks assignments, seminars, quiz ,field trip, viva, map pointing etc
6. The syllabus and model papers of all the 6 semesters in B.A are approved by the Board

7. The BOS approved mini project (in group) by final year B.A students.
8. The BOS approved the general elective paper offers by the history department of any second year degree students
The following are the details
 - a. History of modern India
9. It is proposed and approved by the board offer freedom to the student to elect IV paper of their interest in V and VI semesters of B.A the following are the electives
V semester
 - a. History and culture of Andhra PradeshCultural tourism in India
VI semester
 - a. History Of Modern Andhra
 - b. Ancient world civilization
10. The BOS approved the list of subject experts as examiners and setters
11. The BOS resolved to implement add on course (Certificate Course) "TOUR OPERATION AND TRAVEL MANAGEMENT" for the benefit of the all degree students duration of the course is 45 days for which minimum expected students to start the batch is 30 .
This course is meant only for students of our college

P.R.GOVERNMENT COLLEGE (A), KAKINADA

Department of History

Approval of the panel of names for appointment of examiners and paper setters as here under.

Name, Designation & Address

1. M. Pushpanjali, Lech. In-Charge Dept., of History, Govt College, Rjy
2. M.Nageswara Rao, Lecturer in History, SRR & CVR Govt College(A),
Vijayawada.
3. Sri. P.A. Raja Babu, Lech. In History, SKVT College, Rajahmundry
4. Sri. M.Trinath, Lech. In History , KGRL College, Bhimavaram
5. M.Susil Rao, Lech. In-Charge, Dept.of History, SRR & CVR Govt
College(A), Vijayawada.
6. Sri. Y. Rajaram, HOD, Dept. of History, CR.Reddy College, Eluru.
7. Dr. B.Koteswararao, Lech. in History, CR.Reddy College, Eluru.
8. Sri. S. Soma Shekar, Lech. in History, YN College, Narsapuram
9. Smt. B.S. Santhi Kumari, HOD, Dept. of History, DNR College,

Bhimavaram

Signatures:-

P.R. GOVT. COLLEGE (A), KAKINADA

I Year B.A. Programme (UG) Course – I CBCS

Semester - I

Course - I (Indian History and Culture from Earliest Times to 600 A.D.)

Credits IV

Objectives

1. To create awareness about the sources of history in general and Indian history in particular.
2. To make the students understand the political history of India up to 600 A.D. with special reference to Vedic civilization, Indus valley civilization, Mauryans and Guptas.
3. To give a clear picture of the history of south India with special reference to Satavahanas: their social and economic conditions.

Syllabus

MODULE - I

1. sources

Survey of the sources – Literary sources – Archaeological sources, influence of Geography on Indian History, Unity in Diversity.

2. Ancient Indian civilizations

Traces of Stone Age Cultures (Circa 3,50,000 B. C to 3,000 B. C); Indus Valley Civilization (Circa 3000 B. C to 1,500 B. C): Origin, Extent, Salient Features.

3. Vedic civilization

Vedic literature - Early Vedic and Later Vedic Civilizations – Political, Economic and Religious Conditions in The Society.

MODULE - II

4. New Religious movements

Conditions of 6th Century B.C. - Jainism – Vardhamana Mahaveera.
Buddhism – Gouthama Buddha.

5. Mahajanapadas –

16 Mahajanapadas - Rise and expansion of Magadha.

6. Foreign Invasions

Persian invasions, Causes for the Alexander invasion and its effects on India.

MODULE - III

7. The Mauryan empire

Origin – Chandra Gupta Maurya - Ashoka's Dharma it's nature and propagation, Mauryan administration, state, Economy Art and Architecture, Downfall of The Mauryan Empire.

8. Post - Mauryan period,

Socio - cultural developments special reference to satavahanas and Kushans, Gowthamiputrasatakarni – Kanishka, Sangam Age–Society, Language & Literature.

.

MODULE - IV

9. Age of Guptas

Developments in the Gupta period, Samudra Gupta, Chandra Gupta-II Administrative system, Society, Economy- Art, Architecture, Literature, Science, Technology Golden Age of Guptas.

Signatures :-

P.R. GOVT. COLLEGE (AUTONOMOUS), KAKINADA

I Year B.A. Model Question Paper
Semester I - Paper I (A)

Indian History and Culture from Earliest Times to 600 A.D.

Max. Marks – 60

Section - A

Answer any three of the following questions

3 x 10 = 30M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. What are main features of Stone age Culture?
శిలా యుగ సంస్కృతి ముఖ్య లక్షణాలను వివరింపుము?
2. Give an account of Later Vedic Civilization?
మలి వేదకాలపు నాగరికతను వివరింపుము?
3. Narrate the life and Teachings of Gowthama Budha?
గౌతమ బుద్ధుని జీవితము, బోధనలను వివరింపుము?
4. Give an account of Ashoka's Dharma Policy?
అశోకుని ధర్మ విధానము వివరించండి?
5. Explain the Socio-Economic and Cultural conditions during the time of gupthas?
గుప్తులు కాలము నాటి సాంఘిక, ఆర్థిక సాంస్కృతిక పరిస్థితులను వివరింపుము?

Section – B

Answer any **Three** of the following

3 x 4 = 12M

ఈ క్రింది వానిలో ఏవైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | | |
|----|-------------------------|---------------------|
| 6. | Archaeological Sources | పురావస్తు ఆధారాలు |
| 7. | Mahajanapadas | మహాజన పదాలు |
| 8. | Gowthamiputra Satakarni | గౌతమీపుత్ర శాతకర్ణి |

- | | |
|-------------------|----------------|
| 9. Samudra Guptha | సముద్రగుప్తుడు |
| 10. Alexander | అలెగ్జాండర్ |

Section – C

Answer any 9 of the following Question

9 x 2 = 18M

ఈ క్రింది వానిలో ఏదైనా 9 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | |
|----------------------------|----------------------|
| 11. Indica | ఇండికా |
| 12. Himalayas | హిమాలయాలు |
| 13. Harappa | హరప్పా |
| 14. Regveda | ఋగ్వేదము |
| 15. Third Buddhist Council | మూడవ బౌద్ధ సంగీత |
| 16. Dhanananda | ధననందుడు |
| 17. Battle of Zeelam | జీలం యుద్ధం |
| 18. Bruhadrada | బృహద్రదుడు |
| 19. Gandhara Art | గాంధార శిల్ప కళ |
| 20. Nanaghat Inscription | నానాఘాట్ శాసనం |
| 21. Ramagupta | రామగుప్తుడు |
| 22. Derius | డేరియస్ |
| 23. Nalanda University | నలందా విశ్వవిద్యాలయం |

Signatures:-

P.R GOVERNMENT COLLEGE (A), KAKINADA

Blue print

(I semester History Paper - I)

Name of the chapter	Essay questions 10 marks	Short question 4 marks	Very short questions 2 marks	Marks allotted to the chapter
1.Sources of history	-	01	02	08
2.Ancient civilizations	01	-	01	12
3.Vedic civilization	01	-	01	12
4.New religious movements	01	-	01	12
5.Mahajanapadas	-	01	01	06
6.Foreign Invasions	-	01	02	08
7. THE Mauryan empire	01	-	01	12
8.Post mauryan period	-	01	02	08
9.Gupta period	01	01	02	16
total	05	05	13	96
Total marks including choice				96

Signatures:-

P.R. GOVT. COLLEGE (A), KAKINADA
1 Year B.A. Programme Course – 1 CBCS

Semester II

Course - 1 - History of India from 600 to 1526 A.D.

Credits IV

Objectives

1. To make the students understand the rise and disintegration of the Rajputes.
2. To enlighten the students about the history of south India with special reference to Pallavas, Chalukyas and Cholas: their social, political and economic history.
3. To make the students learn the causes of Muslim invasion and the establishment of Muslim rule in India.
4. To make the students understand the impact of Hinduism on Islam and vice versa.
5. To help them understand the Bhakti movement with special reference to Bhajana culture and Suphi culture.

Syllabus

MODULE I

1. Harshavardhana

Achievements of Harshavardhana, Administration, Religion, Literature and Education, Hiuen-Tsang.

2. Chalukyan period

Badami Chalukyas - Eastern Chalukyas of Vengi - Development of Society, Economy and Culture - Religious Movements – Pulakesin II.

3. Age of Later Pallavas

Political History of Pallavas 7th & 8th Centuries A. D. their contribution to Society and Culture - Art and architecture Narasimhavarma – I.

4. The Cholas

Political History of Cholas from 9th to 12th Century A. D. Administration, Art and Architecture – Raja Raja-I and Rajendra-I

MODULE II

5. Age of the Rajputs

Political History of Rajputs -Socio - Cultural conditions.

6. Muslim Invasions

Invasions of Arabs Ghazni and Mahammad . Ghorī - their impact.

MODULE III

7. Age of Delhi Sultanate

Rise and Fall of Delhi-Sultanate - Slave dynasty, Khilji Dynasty and Tughlak Dynasty -Socio-Economic and Cultural Study of the period, Decline & Disintegration of the Delhi Sultanate.

8. Impact of Islam

Impact of Islam on Indian culture - Bhakti and Sufi Movements. Ramanujacharya
Khabir Meerabai

Signatures :-

P.R. GOVT. COLLEGE (AUTONOMOUS), KAKINADA

1 Year B.A. Model Question Paper

Semester II - Paper I (B)

Indian History and Culture from 600 to 1526 A.D.

Max. Marks – 60

Section - A

Answer any three of the following questions

3 x 10 = 30M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Discuss the contribution of Pallavas to art and architecture ?
వాస్తు, శిల్ప కళలకు పల్లవులు చేసిన సేవల గురించి చర్చించుము?
2. Give an account of Chola administration. ?
చోళుల పరిపాలనా విధానం గురించి వ్రాయుము?
3. Write about the practical reforms of Mohammad-Bin-Tuglaq?
మహ్మద్-బీన్-తుగ్లక్ ప్రయోగాత్మక సంస్కరణలును వివరింపుము?
4. Narrate the Greatness of Harshavardhana?
హర్షుని ఘనతను వ్రాయుము?
5. Discuss the impact of Islamic religion on Indian culture. ?
భారతీయ సంస్కృతిపై ఇస్లాం మత ప్రభావమును చర్చించుము?

Section - B

Answer any Three of the following

3 x 4 =12M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

6. Pulakesin II రెండవ పులకేశి
7. Rajputs రాజపుత్రులు
8. Arab invasions అరబ్బుల దండయాత్ర
- 9.. Firoz Shah Tughlak ఫిరోజ్ షా తుగ్లక్

10. Bhakti Movement

భక్తి ఉద్యమం

Section – C

Answer any 9 of the following

9 x 2 = 18M

ఈ క్రింది వానిలో ఏవైనా 9 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | |
|-------------------------|-----------------------|
| 11. Kubjavishnuvardhana | కుబ్జవిష్ణువర్ధనుడు |
| 12. Badami బాదామి | |
| 13. Mahendra Varma – I | మొదటి మహేంద్ర వర్మ |
| 14. Raja Raju - I | మొదటి రాజ రాజు |
| 15. Rajasthan Kadhavali | రాజస్తాన్ కధావలి |
| 16. Somanath Temple | సోమనాథ దేవాలయం |
| 17. Ghori Mahammad | ఘోరి మహమ్మద్ |
| 18. Qutubminar | కుతుబ్ మినార్ |
| 19. Razia Sulthana | రజియా సుల్తానా |
| 20. Kabir | కబీర్ |
| 21. Hiuen-Tsang | హ్యూయన్ త్సాంగ్ |
| 22. Nalanda University | నలందా విశ్వవిద్యాలయము |
| 23. Battle of Revard | రేవర్ యుద్ధం |

Signatures :-

P.R GOVERNMENT COLLEGE(A), KAKINADA

Blue print

(II- semester History Paper - I)

Name of the chapter	Essay questions 10 marks	Short question 5 marks	Very short questions 2 marks	Marks allotted to the chapter
1.Harshavardhana	01	-	02	14
1.Chalukyan period	-	01	02	08
2.The Pallavas	01	-	01	12
3.The cholas	01	-	01	12
4.Age of Rajputs	-	01	02	08
5.Muslim invasions	-	01	02	08
6.Age of Delhi sultanate	01	01	02	18
7.Impact of Islam	01	01	01	16
Total	05	05	13	96
Total marks including choice				96

Signatures :-

P.R. GOVT. COLLEGE (A), KAKINADA

II Year B.A. Programme (UG)Paper - II (A) CBCS

III Semester

Paper - II - Indian History and Culture from 1526 to 1800 A.D.

Credits - IV

Objectives

1. To help them understand the causes and results of invasion of Babur and his impact on succeeding History of India.
2. To make the students estimate the political History of India between 1526 – 1707 with special reference to akbar, Jahangir, shah jahan and Aurangzeb.
3. To help the students understand the relations between Marathas and Mughals.
4. To help them evaluate the socio-economic conditions of india from 1526 to 1800.
5. To understand about the advent of Europeans.

Syllabus

Module - I

1) Sources

A Survey of Sources, Mughul, Marathas and Modern Period.

2) Advent of Mughuls

Political Conditions of 1526 A.D. Invasions of Babur failures of Humayun.

3) Second Afgan Empire

Shershaw-achievements and his administration

Module – II

4) Brief History of Mughuls

Consolidation Expansion and diplomacy under Mughul Empire upto 1707 A.D. from Akbar to Aurangazeb

Module - III

5) Administration & Decline of Mughal Empire

administrative structure - Land revenue - Munsabdari and Jagirdari systems. Decline and disintegration of Mughal Empire, Causes for the downfall of the Empire.

6) General conditions under Mughal Rule

Social Conditions - Economic Conditions, Agriculture, Trade and Commerce. Religious policies of Akbar and Aurangzeb, Study of Art, Architecture, Literature, Education and Fine Arts (1526 - 1761 AD)

Module - IV

7) Rise of Marathas

Rise, growth and decline of Marathas - Administration of Shivaji

8) Advent of Europeans

European Powers Portuguese, French and English

Signatures :-

P.R. GOVT. COLLEGE (AUTONOMOUS), KAKINADA

II Year B.A. Model Question Paper
Semester III - Paper II (A)

Indian History and Culture from 1526 - 1800 A.D.

Section - A

Answer **any three** of the following questions

3 x 10 = 30M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Narrate the main features of Shersha's administration?
షేర్షా పరిపాలనా విధానము గురించి వ్రాయుము?
2. Why shah Jahan's period was called 'Golden Age' in the history of Mughals?
మొఘలుల చరిత్రలో షాజహాన్ కాలాన్ని "స్వర్ణ యుగం" అని ఎందుకు అంటారు?
3. How for Aurangzeb was responsible for the decline of the mogul Empire ?
మొఘల్ సామ్రాజ్య పతనానికి ఔరంగజేబ్ ఎంత వరకు బాధ్యుడు?
4. Explain the social and economic conditions under Mugul rule?
మొఘలు పరిపాలనా కాలం నాటి సాంఘిక ఆర్థిక పరిస్థితులను వివరింపుము?
5. Discuss briefly the life and achievements of Shivaji?
శివాజీ జీవితని, అతడు సలిపిన విజయ యాత్రలను చర్చించుము?

Section - B

Answer any **FOUR** of the following

4 x 5 =20M

ఈ క్రింది వానిలో ఏదైనా నాలుగు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | |
|-----------------------------|---------------------|
| 6. Sources of Mughul Period | మొఘల్ యుగ ఆధారములు |
| 7. Humayun | హుమాయూన్ |
| 8. Nurjahan | నూర్జహాన్ |
| 9. Din-i-ilahi | దీన్ - ఇ - ఇల్లాహి |
| 10. Munsabdari System | మున్సబ్ దారీ విధానం |
| 11. Chowth and Sardesh Mukh | చౌత్, సర్దేశ్ ముఖి |

12. Advent of Europeans

ఐరోపా వాసుల రాక

Section – C

Answer any 10 of the following

10x 2 = 20M

ఈ క్రింది వానిలో ఏవైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | |
|---------------------------------------|------------------------|
| 13. Akbar Nama | అక్బర్ నామ |
| 14. 1 st Battle of Panipat | మొదటి పానిపట్టు యుద్ధం |
| 15. Rani Karnavathi | రాణి కర్ణావతి |
| 16. Dham | దామ్ |
| 17. Raja Todarmal | రాజ తోడరమల్ |
| 18. Bhairam Khan | బైరాంఖాన్ |
| 19. Guru Arjuna Singh | గురు అర్జునసింగ్ |
| 20. Amarkot | అమరకోట |
| 21. Thaj Mahal | తాజ్ మహల్ |
| 22. Nadhirshah | నాధిర్షా |
| 23. Ashtapradhans | అష్టప్రధానులు |
| 24. Ibadhat Khana | ఇబాదత్ ఖానా |
| 25. Tharabai | తారాబాయ్ |

Signatures :-

P.R GOVERNMENT COLLEGE, KAKINADA

Blue Print

(3rd semester History Paper – 2)

Name of the Chapter	Essay questions 10 Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1. Sources	-	01	02	09
2. Advent of Mughuls	-	01	02	09
3. Second Afghan Empire	01	-	01	12
4. Brief History of Mughuls	01	01	04	23
5. Administration & Decline of Mughuls	01	01	01	17
6. General Conditions under Mughul Rule	01	01	02	19
7. Rise of Marathas	01	01	01	17
8. Advent of Europeans	-	01	-	05
Total	05	07	13	111
Total Marks Including Choice				111

Signatures :-

P.R.GOVERNMENT COLLEGE (A), KAKINADA
II Year B.A. Programme (UG) - Paper - II (B) CBCS
Semester - IV
Indian History and Culture from 1740-1964 A.D.

Credits – IV

Objectives

1. To create awareness about the British rule in India.
2. At a Glance on modern Indian in history.
3. A vivid picture on Indian Freedom movement and legends.
4. To Create awareness on Renaissance on Modern India.

Syllabus

Module – I

1. Ascendency of East India Company
Tools of expansion; war and Diplomacy – karnatic and Bengal wars.
Permanent Land Revenue. Subsidiary alliance and Doctrine of Lapse.

Module - II

2. Social Changes.
Spread of Western Education.
Growth of the Press; English and in Indian Languages.
Indian Renaissance.
Socio - Religious movements.
Status of Women

Module - III

3. Popular resistance Movements
Revolt of 1857 Causes nature and results – Jhansi Lakshmi Bai-
Nana Shaheb- Thantiya Thope.

Module – IV

4. National Movement

Emergence of Indian national movement - Indian National Congress- Moderates. Extremists and Revolutionaries.

5. Gandhian Era

Gandhian Era - Nature of Gandhian Movements.

Indian Polity (1939-1945) - Quit India Movement.

Subhas Chandra Bose and Indian National Army.

Emergence of Communal trends - communal politics and partition.

Module - V

6. Independent India

Integration of the Indian Princely States – Sardharvallabhaipatel

Foreign Policy - Jawaharlal Nehru, Dr.B.R.Ambedkar, jyotibaphule.

Signatures :-

P.R.GOVERNMENT COLLEGE (A), KAKINADA

II Year B.A. Model Question Paper

Semester IV - Paper - II (B)

Indian History and Culture from 1740-1964 A.D.

Time : 3 Hours

Max.Marks - 70

Section – A

Answer any three of the following questions.

3x10=30M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Write about Administrative reforms introduced by Lord Wellesley?
వెలెస్లీ కాలంలో ప్రవేశపెట్టబడిన పరిపాలనా సంస్కరణలను తెల్పుము?
2. Socio - religious Movements of 19th Century?
19th శతాబ్దపు సాంఘిక మరియు ఉద్యమము గూర్చి వ్రాయుము?
3. Explain the causes and results of 1857 Revolt in India.?
భారతదేశంలో 1857 తిరుగుబాటుకు గల కారణములను, ఫలితాలను గూర్చి వ్రాయుము?
4. Write about Non-Cooperation movement of Gandhi?
గాంధీజీ సహాయ నిరాకరణ ఉద్యమమును వివరింపుము?
5. Estimate the Part Played by Vallabhai Patel in the integration of Native States in to Indian Union.?
స్వదేశీ సంస్థానముల విలీనీకరణలో సర్దార్ వల్లభాయి పటేల్ నిర్వహించిన పాత్రను అంచనా వేయుము?

Section - B

Answer any FOUR of the following

4x5=20M

ఈ క్రింది వానిలో ఏదైనా నాలుగు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | | |
|--------------------------------|---|--------------------------|
| 6. Karnatic Wars | - | కర్ణాటక యుద్ధాలు |
| 7. Spread of Western Education | - | పాశ్చాత్య విద్య-వ్యాప్తి |
| 8. Jhansi Lakshmi Bai | - | ఝాన్సీ లక్ష్మీబాయి |
| 9. Jallianwala Bagh Incident | - | జలియన్ వాలాభాగ్ సంఘటన |
| 10. Indian National Congress | - | భారతీయ జాతీయ కాంగ్రెస్ |
| 11. Subhas Chandra Bose | - | సుభాష్ చంద్రబోసు |

12. Dr. B.R. Ambedkar

- Dr.B.R.అంబేద్కర్

Section - C

Answer any 10 of the following Questions

10x2=20M

ఈ క్రింది వానిలో ఏదైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | |
|----------------------------|----------------------|
| 13. Regulating Act of 1773 | రేగ్యులేటింగ్ చట్టము |
| 14. Duplie | డుప్లీ |
| 15. Prardhana Samaj | ప్రార్థనా సమాజము |
| 16. Satyardha Prakasika | సత్యర్థ ప్రకాశిక |
| 17. Nana Shaheb | నానా షాహెబ్ |
| 18. Dhadabhai Nowroji | ధాదాభాయ్ నౌరోజీ |
| 19. V.D.Savarkar | వి.డి.సావర్కర్ |
| 20. Simon Commission | సైమన్ కమిషన్ |
| 21. Swaraj Party | స్వరాజ్ పార్టీ |
| 22. Extremists | అతివాదులు |
| 23. Lord Mountbotton | లార్డ్ మౌంట్బాటన్ |
| 24. Tilak | తిలక్ |
| 25. Robert Clive | రాబర్ట్ క్లైవ్ |

Signatures:-

P.R GOVERNMENT COLLEGE(A), KAKINADA

Blue Print

(4th semester History Paper – 2)

Name of the Chapter	Essay questions 10 Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1.Ascendency of East India Company	01	01	02	19
2. Social Changes	01	01	02	19
3. Popular resistance Movements	01	01	01	17
4. National Movement	-	02	03	16
5. Gandhian Era	01	01	03	21
6. Independent India	01	01	02	19
Total	05	07	13	111
Total Marks Inculding Choice				111

Signatures :-

P.R.GOVERNMENT COLLEGE (A), KAKINADA
III Year B.A. Programme (UG) - Paper - III CORE CBCS
Semester - V
History of Modern world Syllabus (1453 – 1900 A.D)
Credits – IV

Objectives:-

1. To Create awareness about the World
2. To help them about the causes and effect of the Unification Movements
3. To make the understand about the various Revolutions
4. To enlighten the students awareness about the Industrial Revolution.

Syllabus :-

Module - I

1. Renaissance
 - a. Characteristic Features of Renaissance- Significance of Reformation and Counter
 - b. Reformation Movements in The World, Martin Luthor-John Calvin .
2. Geographical Discoveries
 - a. Geographical Discoveries causes and effects, Rise of Colonialism, Mercantilism.
 - b. Emergence of Nation States in Europe Nature of Feudalism.

Module – II

3. American war of INDEPEENDCE
 - i. American war of INDEPEENDCE – Causes and Results – Boston Tea party
4. Age of Revolutions
 - i. Glorious Revolution (1688) and French Revolution (1789 Causes and effects Achievements of Nepolion Bonaparti.

Module – III

5. Industrial Revolution

- a. Industrial Revolution and Rise of Capitalism – Impact on Asia and Africa.

6. Meizi Restoration

- a. Meizi Restoration and Modernisation of Japan

Module – IV

7. Unification Movements

- a. Unification Movement in Germany and Italy.

Signatures:-

Max. Marks – 70

3 × 10 = 30 M

1. What is Renaissance? Explain the characteristics features of Renaissance?
సాంస్కృతిక పునరుజ్జీవనం అనగా నేమి? దాన్ని ప్రధాన లక్షణములను వివరింపుము ?
2. What are the main causes for the Geographical Discoveries in Europe?
భౌగోళిక పరిశోధనలకు దోహదం చేసిన కారణములను వివరింపుము?
3. What are the causes of the American Revolution?
అమెరికన్ విప్లవ కారణములను వ్రాయుము?
4. Explain the Achievements of Napolion?
నెపోలియన్ దిగ్విజయాలను గూర్చి వ్రాయుము?
5. What are the main causes of the Industrial Revolution and its effects?
పారిశ్రామిక విప్లవ కారణాలు మరియు దాని ప్రభావము వ్రాయుము?
6. Narrate the course movements leading to the unification of Germany?
జర్మనీ ఏకీకరణ ఉద్యమము గురించి వ్రాయుము?

4 × 5 = 20M

- | | | |
|----|---------------|-------------------|
| 7. | Reformation | మతసంస్కరణ ఉద్యమము |
| 8. | Nation States | జాతీయ రాజ్యములు |

- | | | |
|-----|----------------------------|--------------------|
| 9. | Garibaldi | గారిబాల్డి |
| 10. | Rousseau | రూసో |
| 11. | Glorious Revolution (1688) | మహా విప్లవం (1688) |
| 12. | Mercantalism | వాణిజ్య వాదం |
| 13. | Maizi Restoration | మెయిజీ పునరుద్ధరణ |

Section – C

III. Answer any 10 of the following Questions.

10 × 2 = 20M

ఈ క్రింది వానిలో ఏదైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | | |
|-----|---------------------|------------------------|
| 14. | Monalisa | మోనాలిసా |
| 15. | John Calvin | జాన్ కాల్విన్ |
| 16. | Saint Helina | సెయింట్ హెలీనా |
| 17. | Fall of the Bastil | బాస్టిల్ పతనం |
| 18. | Thamos Jafforson | థామస్ జఫర్సన్ |
| 19. | Feudalism | భూస్వామ్య వ్యవస్థ |
| 20. | Communist Manifesto | కమ్యూనిస్ట్ మానిఫెస్టో |
| 21. | Vascoda Gama | వాస్కోడిగామా |
| 22. | Safety lamp | రక్షణ దీపం |
| 23. | Queen Isbella | ఇస్బెల్లా రాణి |
| 24. | Mutsuhito | ముత్సహితో |
| 25. | Count Cavour | కౌంట్ కవూర్ |
| 26. | Carbonari | కార్బోనారి |

Signatures :-

P.R GOVERNMENT COLLEGE, KAKINADA

Blue Print

(Semester – V Paper - III)

Name of the Chapter	Essay questions 10Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1. Renaissance	01	01	02	19
2. Geographical Discoveries	01	02	02	24
3. American war of Independence	01	-	01	12
4. Age of Revolution	01	02	03	26
5. Industrial Revolution	01	-	02	14
6. Meizi Restoration	-	01	01	07
7. Unification Movements	01	01	02	19
Total	06	07	13	121
Total Marks Including Choice				121

Signatures:-

P.R.GOVERNMENT COLLEGE (A), KAKINADA
III Year B.A. Programme (UG) - Paper – IV Elective-I CBCS
Semester - V
History and culture of Andhra Pradesh (1500 to 1857 A.D)

Credits III

Objectives:-

1. To understand about the Local Historical Importance
2. To help the students awareness of Andhra Culture
3. To Create awareness about the various Dynasties
4. Awareness of Art and Architecture

Module - I

1.Introduction

Influence of Geographical features on History, Sources – A Brief Survey of Political history from Satavahana to Vijayanagara period.

2.Age of Qutub Sahis

The Qutub Sahis – A Brief Survey of Political History Society Economy and Culture.

3.Age of Asaf Jahis

Asaf Jahis –A Brief Survey of Political History Society Economy and Culture Salarjung's Reforms.

Module - II

4. Advent of Europeans

Advent of Europeans – Anglo –French Rivalry – Acquisition of Northern Circars by The English East India Company, Acquisitions of ceded Districts- Acquisition of Nellore and Chittor.

5. The Rule of East India Company

The Rule of East India Company in Andhra – Sir Thomas Munroe – Revenue, Irrigation – Handicrafts Famines.

Module - III

6. Industrial Revolutions

Impact of Industrial Revolutions on Andhra Economy-Agriculture Handicrafts Trade and Commerce.

7. 1857 Revolt

Impact of 1857 Revolt in Andhra and Telangana.

Signatures :-

P.R.GOVERNMENT COLLEGE (A), KAKINADA
III Year B.A. Programme (UG) - Paper – IV Elective-I CBCS
Semester - V
History and culture of Andhra Pradesh (1500 to 1857 A.D)

Max. Marks – 70

Section - A

Answer any three of the following questions

3x10=30M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Describe the geographical features of Andhra Pradesh and their influence on its History?
ఆంధ్రదేశ భౌగోళిక పరిస్థితులను వివరించి ఆ దేశ చరిత్రపై వాటి ప్రభావమును వివరించుము?
2. Write about Socio - Economic conditions of AndhraDesa under the QutubShahi Nawabs of Golkonda.?
గోల్కొండను పరిపాలించిన కుతుబ్ షాహి ప్రభువుల కాలంలో ఆంధ్రదేశ సాంఘిక - ఆర్థిక పరిస్థితులను వ్రాయుము?
3. Describe the services of Salarjung I to the Asaf Jahi Dynasty?
మొదటి సాలర్జంగ్ ఆసఫ్ జాహి వంశమునకు చేసిన సేవ ఎట్టిది?
4. Describe the problems faced by Egnlish establishing their power in Andhra Desa?
ఆంధ్ర దేశంలో తమ అధికారమును నేలకొలుపుటలో ఆంగ్లేయుల ఎదుర్కొన్న ఇబ్బందులేవి?
5. Describe the services of Thomas Munro to the AndhraDesa.?
థామస్ మన్రో ఆంధ్రదేశానికి చేసిన సేవను వివరించుము?
6. Write about the impact of 1857 Revolt on Andhra?
1857 తిరుగుబాటు వలన ఆంధ్రదేశంలో కలిగిన పరిణామములు వ్రాయుము?

Section - B

Answer any FOUR of the following.

4x5=20M

ఈ క్రింది వానిలో ఏదైనా నాలుగు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

7. Sultan quli qutub Shah - సుల్తాన్ కులీకుతుబ్ షా
8. Battle of Chandurhthi(1758) - చందూర్తి యుద్ధము (1758)

- | | |
|-------------------------------------|------------------------------------|
| 9. Zamindari System | - జమిందారీ పద్ధతి |
| 10. Battle of Bobbili | - బొబ్బిలి యుద్ధము |
| 11. Osman Ali Khan | - ఉస్మాన్ అలీఖాన్ |
| 12. Revolt of Korukonda Subba Reddy | - కోరుకొండ సుబ్బారెడ్డి తిరుగుబాటు |
| 13. Amaravathi | - అమరావతి |

Section - C

Answer any 10 of the following

5x2=10M

ఈ క్రింది వానిలో ఏదైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | |
|------------------------------------|------------------------------|
| 14. Pulicat Lake | పులికాట్ సరస్సు |
| 15. Charminar | చార్మినార్ |
| 16. quli qutub Shah | కులీ కుతుబ్ షా |
| 17. Nizam - Ul - Mulk | నిజాం-ఉల్-ముల్క్ |
| 18. Machilipatnam | మచిలీపట్నం |
| 19. Abdul Hasan Taneesha | అబ్దుల్ హసన్ తానీషా |
| 20. Akkanna Madannalu | అక్కన్న మాదన్నలు |
| 21. Ceeded districts | దత్త మండలాలు |
| 22. Rytwari system | రైతువారీ పద్ధతి |
| 23. Revolt of Narasimha Reddy 1856 | నరసింహరెడ్డి తిరుగుబాటు 1856 |
| 24. Rudrama Devi | రుద్రమ దేవి |
| 25. Bussi | బుస్సీ |
| 26. Rekhapalli | రేఖపల్లి |

Signature:-

P.R GOVERNMENT COLLEGE(A), KAKINADA

Blue Print

(Semester – V Paper – IV Elective - I)

Name of the Chapter	Essay questions 10Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1. Introduction	01	01	02	17
2. Age of Qutub Sahis	01	01	02	19
3. Age of Asaf Jahis	01	01	02	19
4. Advent of Europeans	01	01	02	19
5. The Rule of East India Company	01	01	02	19
6. Industrial Revolutions	-	01	01	07
7. 1857 Revolt	01	01	02	19
Total	06	07	13	121
Total Marks Including Choice				121

Signatures :-

P.R.GOV'T COLLEGE(A), KAKINADA

CBCS

V Semester History Syllabus –Paper-IV
III B.A., Elective - II Cultural Tourism in India

Credits – III

Objectives :-

1. To help them understand the various Tourist Places in India.
2. To create awareness about the tour packages.
3. At a glance cultural tourism in India.

Syllabus :-

Module – I

1. INTRODUCTION TO TOURSIM :-

Tourism – Concept and meaning – Nature – Scope – Tourism as an industry
Sources of Tourism.

2. TOURISM PRODUCTS :-

History and Culture as tourism products-Moonuments, religious and secular-Historical sites-Historical and cultural events conservation of historical moonuments and sites.

Module – II

3. SOCIO-CULTURAL PRODUCTS :-

Socio-cultural products: Fairs and festivals of India – performing arts (dance, Drama and music)

4. ECO – TOURISM :-

Nature-based products: Eco-tourism – Beaches, Hill – resorts, wild-life sanctuaries-National parks, Safaris, Mountain – reining – Trekking.

Module – III

5. HERITAGE TOURISM :-

Tourism Potential of Handy-Crafts: Textiles – Metal work, Stone are, Wood Carvings, furniture, Jewellery, toys, musical instruments – Terracotta – Display and sale of handicrafts-Shopping at heritage centers – organizing exhibition series – Duty – free shops.

6. TOURISM PROMOTION :-

Publicity of cultural transits products-tools of publicity, Role of films, T.V. & internet, Press, Poster-display, Broachers, Role of Guide in cultural tourism promotion.

Signatures :-

P.R.GOV'T COLLEGE (A), KAKINADA
III YEAR B.A MODEL QUESTION PAPER CBCS PATTERN
Semester VI Paper IV Elective – II
Cultural tourism in India

Max.Marks – 70

Section – A

I. Answer the three of following Questions . 3 X10 = 30 M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Define tourism? And mention the basic components of tourism ?
పర్యాటక రంగం నిర్వచించి దాని ముఖ్యాంశాలను వివరించుము?
2. Write an essay on tourism Products ?
పర్యాటక ఉత్పత్తులు ప్రాధాన్యతను వివరించుము?
3. What is Heritage tourism and its importance ?
సాంప్రదాయ పర్యాటక రంగ ప్రాధాన్యతను పేర్కొనుము?
4. Discuss the roll of tourism publicity ?
పర్యాటక రంగము ప్రచార సాధనాల పాత్ర
5. Discuss the importance of tourism development of India ?
పర్యాటక రంగ అభివృద్ధిలో ప్రభుత్వ పాత్రను చర్చించుము?
6. Explain the Employment sources in tourism industry ?
పర్యాటక రంగములో ఉపాధి అవకాశాలను వివరించుము?

Section – B

Answer any FOUR of the following?

4 X 5 = 20 M

ఈ క్రింది వానిలో ఏదైనా నాలుగు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Sources of tourism - పర్యాటక రంగ ఆధారాలు
2. Thomas cook - థామస్ కుక్
3. National Festivals - జాతీయ పండుగలు
4. Sanctuaries - వన్య ప్రాణి కేంద్రాలు

- | | | |
|---------------------|---|-------------------|
| 5. Handy crafts | - | హస్త కళలు |
| 6. I.T.D.C | - | ఐ.టి.డి.సి. |
| 7. Cultural Tourism | - | సాంస్కృతిక పర్యటన |

Section – C

Answer the 10 following questions

10 X 2 =20 M

ఈ క్రింది వానిలో ఏవైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | | |
|-------------------------|---|-----------------------|
| 8. Visa | - | వీసా |
| 9. National parks | - | జాతీయ వనములు |
| 10. Dance | - | నృత్యము |
| 11. Guide | - | గైడ్ |
| 12. W.T.O | - | W.T.O |
| 13. Eco-Tourism | - | పర్యావరణ పర్యటన |
| 14. Fairs and Festivals | - | జాతర్లు మరియు పండుగలు |
| 15. Religious Tourism | - | మత పర్యటన |
| 16. Currency | - | కరెన్సీ |
| 17. Domestic Tourism | - | అంతర్గత పర్యటన |
| 18. Baggage | - | బ్యాగేజీ |
| 19. New Delhi | - | న్యూదీల్లీ |
| 20. Resorts | - | వసతి సదుపాయము |

Signatures :-

P.R GOVERNMENT COLLEGE(A), KAKINADA

Blue Print

(6th semester paper – 4, Elective-II) CBCS

Culture tourism of India

Name of the Chapter	Essay questions 10Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1. Introduction to tourism	01	01	02	19
2. Tourism Products	01	01	02	19
3. Socio – Culture Products	01	02	02	19
21. Eco - tourism	01	01	02	19
22. Heritage tourism	01	01	03	21
23. Tourism promotion	01	01	02	19
Total	06	07	13	121
Total marks including choice				121

Signatures :-

P.R.GOVERNMENT COLLEGE (A), KAKINADA
III Year B.A. Programme (UG) - Paper – III CORE, CBCS

Semester - VI
History of Modern World (1900 – 1945 A.D)

Credits - IV

Objectives :-

1. To Create awareness about the world
2. To help them about the causes and effect of the World wars
3. To enlighten the students awareness about the world peace.

Syllabus

Module - I

1. Power Blocks

Power blocks in Europe – Triple elance and Triple Entente causes effects and System.

2. First World War

First World war – Causes and effects, Treaty of Versailles, 14 points of Woodro Willsion

Module - II

3. Russian Revolution

Russian Revolution of 1917, causes and Significance. Lenin Communist Reforms, New Economic policy. Stalin internal policy and Foreign policy.
Sun Yet Sen and Mavosetung in china

4. League of Nations

League of Nations, main organs and its work – Achievements and failures. Causes for the failures of League of nations.

Module - III

5. World between Two World wars

Rise of Fascism in Italy. Internal and foreign policies of Mussolini. Rise of Nazism in Germany. Internal and foreign policies of Adalf Hitler. Musthafa KhemalPasha in Turkey, Great depression of 1929.

6. Second World war

Second World war – Causes, Course and effects. Peral Harbar incident. Coulabs of Heroshima – Nagasakhi.

7. Post second world war

Post Second World war Developments – U.N.O main organs and its Work – Achievements and failures. Atlantic charter cold war.

Signatures:-

P.R.GOV'T COLLEGE (AUTONOMOUS), KAKINADA
III year B.A. Model Question paper
Semester VI – paper – III CORE
History of Modern World (1900 - 1945 A.D)

Max. Marks – 70

Section - A

Answer any three of the following questions

3x10=30M

ఈ క్రింది వానిలో ఏదైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Give an account of the important provisions of the Treaty of Versailles of 1919?
1919 వర్సెల్స్ సమావేశంలో జరిగిన ముఖ్య అంశాలను తెల్పుము?
2. Explain the Greatness of Lenin?
లెనిన్ ఘనతను వివరింపుము?
3. Describe the Achievements of League of Nations?
నానాజాతి సమితి సాధించిన విజయాలను వివరింపుము?
4. Describe the Rise of fascism in Italy?
ఇటలీలో ఫాసిజం అవతరణను గురించి వివరింపుము?
5. Explain the causes of the world war-II?
రెండవ ప్రపంచ యుద్ధ కారణాలను వివరింపుము?
6. Describe the Socio-Economic Achievements of United Nations organisation?
ఐక్యరాజ్యసమితి సాధించిన సాంఘిక-ఆర్థిక ఘనకార్యములను వివరింపుము?

Section-B

II. Answer any four of the following questions.

4×5=20 M

ఈ క్రింది వానిలో ఏదైనా నాలుగు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

7. Tripple Entente — త్రిపాక్షిక కూటమి
8. Woodro Wilson 14 points — ఉడ్రోవిల్సన్ 14 సూత్రాలు
- 9.. International Court of Justice — అంతర్జాతీయ న్యాయస్థానం

- | | | |
|----------------------------|---|--------------------|
| 10. Cold War | - | ప్రచ్ఛన్న యుద్ధం |
| 11. SUN - YET-SEN | — | సన్-యేట్-సేన్ |
| 12. The Atlantic Charter | — | అట్లాంటిక్ చార్టర్ |
| 13. Musthafa KhemalPasha _ | | ముస్తఫా కేమల్ పాషా |

Section - C

III. Answer any ten of the following questions.

10 × 2 = 20 M

ఈ క్రింది వానిలో ఏదైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | | |
|------------------------------------|---|-------------------------------------|
| 14. Nicholas - II | — | రెండవ నికోలస్ |
| 15. Peral Harbour | — | పెరల్ హార్బర్ |
| 16. League of Nations | — | నానాజాతి సమితి |
| 17. ILO _ అంతర్జాతీయ కార్మిక సంస్థ | | |
| 18. Cash and carry system | — | రోక్క మిచ్చి సరుకు తీసుకొను సూత్రము |
| 19. Bloody Sunday | — | రక్త సిక్త ఆదివారము |
| 20. Veto Power | — | వీటో అధికారము |
| 21. Black Shirts | — | నల్ల చొక్కాలు |
| 22. Hiroshima - Nagasaki | — | హిరోషిమా - నాగసాకి |
| 23. Treaty of Saint Germaine | — | సెయింట్ జర్మన్ సంధి |
| 24. Iron Cross | - | ఐరన్ క్రాస్ |
| 25. Avanti | - | అవంతి |
| 26. Hitler | — | హిట్లర్ |

Signatures

P.R GOVERNMENT COLLEGE(A), KAKINADA

Blue Print

(6th semester paper – 3 CORE)

History of Modern World

Name of the Chapter	Essay questions 10 Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1. Power Blocks	----	01	01	07
2. First World War	01	01	02	19
3. Russian Revolution	01	01	02	19
4. League of Nations	01	01	02	19
5. World between Two World wars	01	01	02	19
6. Second World war	01	01	02	19
7. Post second world war	01	01	02	19
Total	06	07	13	121
Total marks including choice				121

Signatures :-

P.R.GOV.T.COLLEGE (A), KAKINADA
III Year B.A Programme CBCS Pattern
VI SEMESTER Paper - IV
Elective Paper-I
History of Modern Andhra

Credits - III

Objectives :-

1. To Create awareness about the Source of History in General in Andhra History in Partcular.
2. To make the students understand the Political History of Andhra.
3. To give a Clear Picture of the History of Andhra reference to Satavahanas, Qutub shahis and asfjahi.

Syllabus

Module - I

1. Renaissance in Andhra

Socio – Cultural awakening in Andhradesa – Kandhukuri Veersalingam, Raghupathi Venkata Ratnam Naidu, Gurajada Appa Rao.

2. Freedom movement in Andhra

Political awakening in Andhra. Vandemataram Movement Home Rule movement, Non – Co – Operation Movement Alluri Sitaramaraju – Rampa Rebellion Boycat of Simon Commission Civil Disobedience Movement -Quit India Movement.

Module - II

3. Andhra movement

Andhra Movement Origin and growth Andhra Mahila Sabha Sree Bagh pact - JVP Report Martyrdom of Sri potti Sreeramulu formation of Andhra State 1953.

4. State Re-Organization

State's Re-Organization Commission Gentlemen's Agreement Formation of Andhra Pradesh in 1956. History of Amaravathi

Module - III

5. New literary movements

New Literary Movements in Andhra in 20th Century A.D. Gurram Jashua Boyi Bhimanna, Viswanatha Satyanarayana, Rayaprolu Subba Rao, Sri Sri.

6. Self Respect movements

Adi Andhra Movement, Dhalith movement Non-Brahmin movements. Freedom movement in Godavari Districts.

Signatures :-

P.R.GOVERNMENT COLLEGE (A), KAKINADA

III Year B.A. Model Question Paper

Semester VI - PAPER – IV elective - I

History of Modern Andhra (1858 – 2014)

Time : 3 Hours

Max.Marks – 70

Section – A

Answer any three of the following questions.

3x10=30M

ఈ క్రింది వానిలో ఏవైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Write about the Social reforms movements in Andhra?
ఆంధ్ర దేశమున కొనసాగిన సాంఘికోద్యమము గురుంచి వ్రాయుము?
2. Describe the Vandemataram Movement in Andhra?
ఆంధ్రలో సాగిన వందేమాతరం ఉద్యమమును వివరించుము?
3. Describe the Non-cooperation movement in Andhra?
ఆంధ్రలో జరిగిన సహాయనిరాకరణ ఉద్యమమును గురుంచి వివరించుము?
4. What are the circumstances that led to the formation of Andhra State?
ఆంధ్ర రాష్ట్ర అవతరణకు దారితీసిన పరిస్థితులను గురుంచి వ్రాయుము?
5. Describe the self respect movements in Andhra desa ?
ఆంధ్ర దేశంలో జరిగిన ఆత్మ గౌరవ ఉద్యమాలను వివరింపుము?
6. Given an account of Tanguturi Prakasham Panthulu ?
టంగుటూరి ప్రకాశం పంతులు గురుంచి వ్రాయుము?

Section - B

Answer any FOUR of the following.

4x5=20M

ఈ క్రింది వానిలో ఏవైనా నాలుగు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

7. Kandukuri Veeresalingam - కందుకూరి వీరేశలింగం
8. Rajahmundry College incident - రాజమండ్రి కళాశాల సంఘటన
9. The Chirala Perala struggle - చీరాల పేరాల ఉద్యమము

- | | |
|------------------------------|--------------------------|
| 10. Ayyadevara Kaleswara Rao | - అయ్యదేవర కాళేశ్వరరావు |
| 11. Simon Commission | - సైమన్ కమిషన్ |
| 12. Sri Potti Sree Ramulu | - శ్రీ పొట్టి శ్రీరాములు |
| 13. Boyi Bimanna | - బోయి బీమన్న |

Section – C

Answer any TEN of the following

5x2=10M

ఈ క్రింది వానిలో ఏదైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

- | | |
|------------------------------|-------------------------------|
| 14. Gurajada Apparao | - గురజాడ అప్పారావు |
| 15. Kakinada Riots | - కాకినాడ కొట్లాటలు |
| 16. Kotappa Konda Incident | - కోటప్పకొండ సంఘటన |
| 17. Rajakar Movement | - రజాకార ఉద్యమము |
| 18. Madapati Hanumantha Rao | - మాడపాటి హనుమంతరావు |
| 19. Gentlemen's Agreement | - పెద్దమనుషుల ఒప్పందం |
| 20. Sri Bagh Pact | - శ్రీబాగ్ ఒప్పందం |
| 21. Sir C.P. Brown | - సర్ సి.పి.బ్రౌన్ |
| 22. Hyderabad State Congress | - హైదరాబాద్ రాష్ట్ర కాంగ్రెస్ |
| 23. Swamy sitaram | - స్వామి సీతారాం |
| 24. Annibesent | - అనిబిసెంట్ |
| 25. Godavari Districts | - గోదావరి జిల్లాలు |
| 26. Sri Sri | - శ్రీ శ్రీ |

Signatures:

P.R GOVERNMENT COLLEGE(A), KAKINADA

Blue Print

(6th semester paper - 4)

History of Modern Andhra

Elective - I

Name of the Chapter	Essay questions 10 Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1. Renaissance in Andhra	01	01	02	19
2. Freedom movement in Andhra	02	02	02	34
3. Andhra movement	01	01	02	19
4. State Re-Organization	01	01	02	19
5. New literary movements	---	01	02	09
6. Self Respect movements	01	01	03	21
Total	06	07	13	121
Total marks including choice				121

Signatures :-

P.R.GOV.T.COLLEGE (A), KAKINADA
III Year B.A Programme CBCS Pattern
VI SEMESTER Paper - IV
Elective Paper-II
Ancient Civilizations

Credits - II

Objectives :-

1. To make the students understand Ancient World Civilizations.
- 2.To Create awareness about Socio Economical and Cultural conditions of the Civilizations.
- 3.To identify the students deference between Culture and Civilization.

Syllabus

Module – I

1. Introduction to World Civilization:-
Origin and common features of world civilizations, Indus valley civilization, origin town plan polity, socio-economic conditions, religion, script, downfall of the civilizations.
2. Egyption Civilization:-
Origin and Spread – Polity Society – Economy – Arts and Architecture.

Module – II

3. Mesapotamia Civilization:-
Origin and expansion – contacts with other civilization – Nature of Polity – Socio – Economic and religious conditions evolution of script Art & Architecture.

4. China Civilization:-

Nature and extent of Civilization – Social Divisions – Economic condition – Science & Technology Religion – Philosophy and Culture

Module – III

5. Greek Civilization:-

Nature of Polity and Society economy – Trade and Urbanization Distinctive features of Civilization – Philosophy – Education – Art and Architecture.

6. Roman Civilization:-

Origin and spread of Roman empire – Features of Polity and Roman Republic – Slavery – Social Structure – Economic Organization – Religious system and cultural contribution – Decline.

Signatures :-

P.R.GOV'T COLLEGE (AUTONOMOUS), KAKINADA
III Year B.A Model Question Paper
Semester VI – Paper IV Elective - II
Ancient Civilizations

Max.Marks – 70

Section – A

I. Answer any 3 of the following Questions . 3 X 10 =30 M

ఈ క్రింది వానిలో ఏవైనా మూడు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. What are the Common features of Ancient Civilizations ?
ప్రపంచ నాగరికతల సర్వ సాధారణ లక్షణములను తెల్పుము?
2. Discuss the salient features of Sumerian civilization ?
సుమేరియా నాగరికత ముఖ్య లక్షణములను చర్చించుము?
3. Write an essay about the egyption culture ?
ఈజిప్ట్ సంస్కృతి పై ఒక వ్యాసం వ్రాయుము?
4. Describe the domecratic features of Greek Civilizations ?
గ్రీక్ నాగరికత యందలి ప్రజాస్వామ్య లక్షణాలను వివరించుము?
5. Explain the Scientific developments in Ancient China ?
ప్రాచీన చైనాలోని శాస్త్ర సాంకేతిక అభివృద్ధిని వివరింపుము?
6. Discuss the Special features of Roman civilization ?
రోము నాగరికత యందలి ప్రత్యేకత లక్షణములను చర్చించుము?

Section – B

II. Answer any FOUR of the following. 4 X 5 = 20 M

ఈ క్రింది వానిలో ఏవైనా నాలుగు ప్రశ్నలకు సమాధానములు వ్రాయుము ?

1. Harappan culture - హరప్పా సంస్కృతి
2. HammuRabi - హమ్ము రబి
3. Piramids of Egypt - ఈజిప్టు పిరమిడ్లు
4. Ancient China literature - ప్రాచీన చైనా సాహిత్యము
5. Age of Humaric - హ్యూమరిక్ యుగము
6. Roman Architecture - రోమన్ వాస్తు కళ

7. Periclis

- పెరిక్లేస్

Section – C

III. Answer the 10 of the following Questions.

10 X 2 = 20 M

ఈ క్రింది వానిలో ఏదైనా 10 ప్రశ్నలకు సమాధానములు వ్రాయుము ?

8. Civilization

- నాగరికత

9. Script of Sumaria

- సుమేరియా లిపి

10. Faros

- ఫారోస్

11. City States

- నగర రాజ్యాలు

12. Calosium

- కలోసియమ్

13. Indus Script

- సింధు లిపి

14. River Nile

- నైల్ నది

15. Augustus

- ఆగస్టుస్

16. Great wall of China

- చైనా గోడ

17. Socraties

- సోక్రటీస్

18. Sphnix

- స్ఫింక్స్

19. Yellow River

- పసుపు నది

20. Mesopotamia

- మెసోపొటోమియా

Signatures:-

P.R GOVERNMENT (A) COLLEGE, KAKINADA

Blue Print

Semester VI – Paper IV Elective - II

Ancient Civilizations

Name of the Chapter	Essay questions 10 Marks	Short question 5 Marks	Very Short question 2 Marks	Marks allotted to the Chapter
1. Introduction to World Civilization	01	01	02	19
2. Egypt Civilization	01	01	02	19
3. Mesopotamia Civilization	01	01	02	19
4. China Civilization	01	01	02	19
5. Greek Civilization	01	02	02	24
6. Roman Civilization	01	01	03	21
Total	06	07	13	121
Total marks including choice				121

Signatures:-

P. R. Government College (Autonomous), Kakinada.

Department of History

Departmental Action Plan: 2017 - 2018

Name of the Faculty I/C : V. NARASIMHA SWAMY

Month/ Week Activity Proposed

JUNE

3RD WEEK : 1. Bridge Course 1st B.A

JULY

1st WEEK : 1. Jayanthi Alluri Seeta Rama raju

2ND WEEK : 1. Visit to local Historical Museum

4th WEEK : 1. Guest lecture by Dr. V.Sudharshan

AUGUST

1ST WEEK : 1. Heroshima Day 6th August

4th WEEK : 1. Tanguturi Prakasam Panthulu Birthday Celebrations

SEPTEMBER

1st WEEK : 1. Project Work on Local Heritage sites

4TH WEEK : 1. Celebration of World Tourism Day
27th September

OCTOBER

4TH WEEK : 1. U.N.O. Day Celebration
(24th October)

NOVEMBER

3RD WEEK :

1. Guest lecture by Dr.K.Soma Sekhar
(Heritage Week)

DECEMBER

1ST WEEK :

1. Celebration of World Disable Week Dist., Level

3RD WEEK :

1. Coin Exhibition (numismatics)

JANUARY

1ST WEEK :

1. Celebration of Lueis Braille Brithday

4th WEEK :

1. Field Trip Historical Places

FEBRUARY

3RD WEEK :

1. Career Guidance Programme
2. Project Work

4th WEEK :

1. Heritage Exhibition

MARCH

1ST WEEK :

1. Career Guidance

Signatures :-