

Jiwaji University, Gwalior

(2020 - 2022)

(NAAC Accredited "A" Grade University)

Regional Study Centre for Culture and Heritage

The Scheme and Syllabus

Of

The Post Graduate Course in History

I to IV Semester

Under

Choice Based Credit System

2020 - 2022
~~2015-2017~~

[Signature]
12/01/21
Monika
12/01/2021

[Signature]
12.01.2021

[Signature]
12.01.2021

Regional Study Centre For Culture & Heritage

(History)

Jiwaji University, Gwalior

Revised Course Structure

Choice Based Credit System (CBCS)

2015-2017

The study Centre has formulated choice based credit system in M.A. History as per ordinance 168 A for the academic session 2015-17. In this system, there are 80 valid credits and 16 virtual credits in the complete span of the course of two years. From these 80 credits, 48 credits should accrue from core subject, 16 credits from Elective Subject, 4 credits from seminar, 4 credits from Assignment and 8 credits from project based work. Virtual credits are 16 which the student has to earn through comprehensive viva-voce held after every semester. Hence 4 virtual credits are given to each comprehensive viva-voce. Thus, the total credits for the entire course of study come to 96 credits. From these 96 credits, credits for each sub head are following:

S. No.	Type of Subject/Activity	Code	Number of Subjects	Credit/Subject	Total Credit
1	Core		12		
2	Electives	1	4	4	48
3	Seminar	2	4	4	16
4	Assignment	3	4	1	4
5	Comprehensive Viva-Voce	4	4/Semester	16	4
6	Project Work	5	Project Work	8	16
		6			8
					96

Monita
12/01/2021

J
12/01/21

Q

S.K. Dwivedi
(Coordinator - History)

12.01.2021

12-01-2021

Regional Study Centre For Culture & Heritage

Jiwaji University, Gwalior

Scheme for the Choice Based Credit System, 2015 -2017

M.A. 1st Semester (History)

Sub. Code	Subject Name	Credits
101	Concept of Historiography (Core)	4
102	18 th Century World (Core)	4
103	Political History of Medieval India (Core) (1320 to 1526 AD)	4
104	Women in Indian History (Core)	4
105	Seminar	1
106	Assignment	1
	Total Valid Credits	18
107	Comprehensive Vive –Voce (Virtual Credit)	4

Total Credits = 22

Manita
12-01-2021

(Signature)

(Signature)

(Signature)

Om

12-01-2021

(Signature)
12-01-2021

(Signature)

(Signature)
12/01/21

Regional Study Centre For Culture & Heritage

Jiwaji University, Gwalior

Scheme for the Choice Based Credit System, 2015 -2017

M.A. IInd Semester (History)

Sub. Code	Subject Name	Credits
201	Concept of Historiography (Core)	4
202	19 th Century World (Core)	4
203	Political History of Modern India (Core) (1740 to 1805 AD)	4
204	History of Marathas (Core) (1627 to 1761 A.D.)	4
205	Seminar	1
206	Assignment	1
	Total Valid Credits	18
207	Comprehensive Vive –Voce (Virtual Credit)	4

Total Credits = 22

Mamta
12/01/2021

(P)

Ad

He

2

Om
12.01.2021

(M)
12.01.2021

12/01/21

Regional Study Centre For Culture & Heritage

Jiwaji University, Gwalior

Scheme for the Choice Based Credit System, 2015 -2017

M.A. IIIrd Semester (History)

Sub. Code	Subject Name	Credits
301	20 th Century World (Core) (1900 to 1945 A.D.)	4
302	History of Modern India (Core) (1858 -1917 A.D.)	4
303	Elective Generic – Cultural History of Modern India (1740 to 1858 A.D.)	4
304	Elective Centric – Choose any one of the following: * History of India from 6 th Cent. B.C. to 650 A.D.-I * History of Medieval India (1526 to 1605 A.D.) – I * History of Modern India (1917 to 1947 A.D.) - I * History of Modern India (1805 to 1857 A.D.) - I <i>History as a Tourism Product.</i>	4
305	Seminar	1
306	Assignment	1
Total Valid Credits		18
307	Comprehensive Vive –Voce (Virtual Credit)	4

Total Credits = 22

AMS
12.01.2021

12.01.2021

12.01.2021

Monita
12/01/2021

12/01/21

Regional Study Centre For Culture & Heritage

Jiwaji University, Gwalior

Scheme for the Choice Based Credit System, 2015 -2017

M.A. IVth Semester (History)

Sub. Code	Subject Name	Credits
401	20 th Century World (Core) (1939 to 1990 A.D.)	4
402	History of Medieval India (Core) (1605 to 1740 A.D.)	4
403	Elective Generic – Cultural History of Medieval India (1526 to 1740 A.D.)	4
404	Elective Centric – Choose any one of the following: * History of India from 650 to 1206 A.D.- II * Regional History of Gwalior (From Beginning to 1950 A.D.) – II * Cultural History of Medieval India (1190 to 1526 A.D.) - II * * Historical Application in Tourism – II	4
405	Seminar	1
406	Assignment	1
407	Project Work	8
	Total Valid Credits	26
408	Comprehensive Vive –Voce (Virtual Credit)	4

Total Credits = 30

Mamta
12/01/2021

AMJ
12.01.2021

AMJ
12.01.2021

AMJ

AMJ

AMJ

AMJ
12/01/21

AMJ

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 1ST SEMESTER

PAPER TITLE: CONCEPT OF HISTORIOGRAPHY

Course - 101

UNIT-1	Meaning of History and its scope, Definition of History, its Nature and area, Causes and bias in History.
UNIT-2	Branches in historical studies, Relation of History with other subjects, History and Archaeology, Geography, Sociology, literature, political science and natural science.
UNIT-3	Contents of Indian History, Economic, Laborer and farmer, Caste and Varna system, Tribe, Religion and Culture.
UNIT-4	Approaches of History, Religion related, Oriental cultural master, nationalist, Imperialist, Marxist, subaltern and postmodernism.
UNIT-5	Main controversy of History Women in Ancient Indian History, Chiefdom in India, Maharana Pratap and Nationalism, Dogmatism of Aurangzeb, Nature of 1857 revolt.

Handwritten signatures and dates in blue ink:
12-01-2021
12-01-2021
Manita
12/01/2021
12/01/21

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 1ST SEMESTER

PAPER TITLE: 18th CENTURY WORLD

Course - 102

UNIT-1	Colonial Development of East India Company in India. Conflict with French company, Conflict in Bengal
UNIT-2	Tory Government in Britain, Development of Parliament conduct, Pit the younger, Pit the elder
UNIT-3	Industrial Revolution: main causes, development in Europe and impact.
UNIT-4	Freedom movement in America 1776, Causes, events, and its outcome. George Washington, Thomas Jefferson.
UNIT-5	State revolution of France in 1789, Causes, events, and its outcome.

Om
12-01-2021

AL
12-01-2021

Manita
12/01/2021

AL

AL
12/01/21

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 1ST SEMESTER

PAPER TITLE: POLITICAL HISTORY OF MEDIEVAL INDIA

1320 C.E. to 1526 C.E.

Course - 103

UNIT-1	Foundation of Tughluq Dynasty, Ghiyas-ud-din Tughluq- Domestic policy, foreign policy and expansion of empire. Sultan Mohmmad Tughluq – Reforms planning's and their failures.
UNIT-2	Mongol policy of sultan Mohammad tughluq, Rebels during his reign, Causes of his failures and evaluation.
UNIT- 3	Firuzshah tughluq- civil policy, foreign policy and expansion of empire. His character and evaluation of his Career.
UNIT-4	Sayyid Dynasty – khizr khan, mubarak shah sayyid, muhammad shah sayyid, Evaluation of conflicts and Career.
UNIT-5	Lodi Dynasty - Bahlul lodi, Sikander lodi, Ibrahim Lodi, Evaluation of their conflicts and achievements. Causes of the Decline of Delhi sultanate.

Omaj
12.01.2021

Omaj
12.01.2021

Omaj
12/01/21

Al

Omaj

Manita
12/01/2021

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 1ST SEMESTER

PAPER TITLE: WOMEN IN INDIAN HISTORY

Course - 104

UNIT-1	Sources of history of women in Ancient India. Sources of history of women in Medieval India, Sources of history of women in Modern India.
UNIT-2	Women in Ancient Indian history – Women in Vedic Age, women in Buddhist Philosophy, women in Jain Philosophy, women in Brahmin religion, Social, cultural and Economic Condition of Women.
UNIT-3	Women in Medieval Indian History – women in Hindu religion, Bhakti movement and women, women in Islam, women in Administration field, Social, cultural and Economic Condition of Women.
UNIT-4	Women in Modern Indian History- Women in Hindu religion and philosophy, Women in Christianity and Christian philosophy , Socio-religious Awareness and women, Social, cultural and Economic Condition of Women.
UNIT-5	Women in National movement in India- Smt. Annie Besant, Sister Nivedita, Smt. Savitree bai fule, Vijaylaxmi Pandit, Sarojni Naidu, Kastoomba Gandhi, Durga Bhabhi, Aruna Asaf Ali.

Chhaya
12.01.2021

Chhaya
12.01.2021

Memta
12/01/2021

Al

Chhaya

Chhaya
12/01/21

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 2nd SEMESTER

PAPER TITLE: Concept of Historiography

Course: 201

UNIT-1	Historiography in ancient period: General-Roman Tradition, Chinese Historiography Ancient Indian Historiography.
UNIT-2	Historiography in Medieval period: Western Historiography, Arabian and Persian Historiography, Historiography in Medieval India.
UNIT-3	Historiography in Modern period: Positivistic theory Whig, Marxism and Annals.
UNIT- 4	Historiography in Modern Period: K.P. Jaiswal, D.D. Koshambi, Irfan Habib, A.L. Shrivastav, R.C. Majumdar, Yadunath Sarkar, K.K. Sharma
UNIT-5	Major theories of History: Cyclic theory, Social theory, comparative theory, constructional theory, ecological theory, global theory.

OMG
12.01.2021

12.01.2021

Mamta
12/01/2021

12/01/21

Al

Q

Se

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 2nd SEMESTER

PAPER TITLE: 19th Century world

Course: 202

UNIT-1	Napoleon Age: His early life, Continental War, Peninsular war, its impact on world.
UNIT-2	Eastern problem: Vienna Congress, Crimean war, Berlin Congress.
UNIT-3	Metternich Age, French Revolution -1830-1848.
UNIT-4	Unification of Italy, Unification of Germany.
UNIT-5	Internal-Policy of Bismarck, His foreign Policy.

Handwritten signatures and dates in blue ink:
12.01.2021
12-01-2021
12/01/2021
12/01/21

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 2nd SEMESTER

PAPER TITLE: Political History of Modern India (1740-1805 AD)

Course: 203

UNIT-1	Arrival of European Companies in India, Anglo-French. Conflict, Dupleix.
UNIT-2	Nawabi System in Bengal – Alivardi khan, Siraj-ud-daula, Interference of British in Bengal, battle of Plassey, battle of Buxar, Lord Clive.
UNIT-3	Warren Hastings- Administrative reforms, Regulating act, Main Judicial matters- Trial of Nandkumar, Trial of Chetsingh, Queens of Oudh, Pitt's India act.
UNIT-4	Lord Cornwallis – Administrative reforms, Land settlement – Permanent settlement, Ryotwari system, Mahalwari system, Charter act 1793, Rise of Haider Ali, his administration, relations with British.
UNIT-5	Lord Wellesley- Condition of India during Wellesley, Subsidiary alliance of Wellesley-advantages and disadvantages, Tipu Sultan – administration, relations with British.

Mamta
12/01/2021

(Signature)
12.01.2021

(Signature)
12.01.2021

(Signature)
12/01/21

(Signature)

(Signature)

(Signature)

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 2nd SEMESTER

PAPER TITLE: History of Marathas (1627-1761)

Course: 204

UNIT-1	Sources of Maratha History Rise of Marathas Rise of Shivaji, Concept of Hindu Swaraj.
UNIT-2	Relations of Shivaji with Bijapur and Mughals, Accession of Shivaji, Administration and Personality.
UNIT-3	Sambhaji, Maratha Freedom struggle, Tarabai.
UNIT-4	Sources of History of the Peshwas, Shahuji, Balaji Vishwanath, Bajirao – I.
UNIT-5	Balaji Bajirao, Causes of failures of Marathas, Third battle of Panipat.

[Signature]
12.01.2021

[Signature]
12.01.2021

[Signature]
12/01/2021

[Signature]
12/01/21

[Signature]

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 3rd SEMESTER

PAPER TITLE: 20th century World (1900 AD to 1945 AD)

Course – 301

UNIT-1	Kaiser William second and Global policy, Eastern- problem, Young Turk revolution, Balkan war.
UNIT-2	First world war- causes events and results (outcomes).
UNIT-3	Paris peace conference- Treaties with defeated nations, Treaties of Versailles and other Treaties.
UNIT- 4	United Nations – Problems, Consequences after first World War, Economic downfall after first World War, Problems of disarmament, Problem of safety and security.
UNIT-5	Rise of dictatorship in world, Fascism, Nazism, Japan, Russia, Appeasement policy of United States of America and England, Second world war- Causes, events, Outcomes, Effect.

Om
12.01.2021

Manita
12/01/2021

Manita
12/01/2021

Al

Dr

Q

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 3rd SEMESTER

PAPER TITLE: History of Modern India (1858-1917 C.E.)

Course – 302

UNIT-1	Proclamation of Queen Victoria- Act of 1858, Council of India Act 1861.
UNIT-2	Lord Lawrence, Lord Northbrook, Lord Mayo, Afghan Policy, Administrative work.]
UNIT-3	Lord Lytton, Lord Ripon, Lord Duferin- Administrative reforms, Development of National awakening in India, Foundation of Indian National Congress, Moderate and Extremist groups, India council act - 1892
UNIT- 4	Lord Curzon- Administrative reforms, Partition of Bengal, Anglo-Afghan relations, Anglo-Tibet, Anglo – Persian relations, Act of 1909, Morley-Minto reforms.
UNIT-5	Rise of revolutionary ideas in Indian National movement and activities, Bengal, Maharashtra, Revolutionary movement in punjab, Home rule movement- Annie Besant.

OMG
12-01-2021

Q

12-01-2021

Manita
12-10/2021

Q

Q

Q

Q

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 3rd SEMESTER

PAPER TITLE: Cultural History of Modern India (Elective Generic)

(1740-1858 A.D.)

Course – 303

UNIT-1	Socio - Religious movements in modern India- Brahma Samaj, Arya samaj, Prarthana samaj, Young Bengal, Socio –Religious Condition of contemporary India.
UNIT-2	Socio - Religious reformers – Raja Ram Mohan Roy, Swami Dayanand Saraswati, Kesavchandra sen, Ishwarchandra Vidyasagar, Atamaram Panduranga, Henry Vivian Derozio.
UNIT-3	Development of Language, Literature and education in India- Hindi, Urdu, Bengali, English, Marathi languages and related literature, Oriental education system, Western education system.
UNIT- 4	Development of fine arts- Architecture, Painting, Music, Dance, Instrumental Music, Drama.
UNIT-5	Contemporary economic condition of India – Arrival of European trading companies, Economic policy of British, Industrialization in India, Increase in European Trade, Agriculture, Transportation and means of communication.

Handwritten signatures and dates:
12.01.2021
12.01.2021
12/01/2021
12/01/21

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 3rd SEMESTER

PAPER TITLE: History of India from 6th cent. B.C. to 650 A.D. I

(Elective Centric)

Course – 304

UNIT-1	Janapadas and Mahajanapadas, Rise of Magadha up to the Nandas & Mauryas.
UNIT-2	Sunga, Satavahana, Kushana.
UNIT-3	Gupta, Vakataka.
UNIT- 4	Huna, Soma, Naga.
UNIT-5	Harshavardhana, early Chalukyas of Badami, early Pallavas.

MA
12.01.2021

MA
12.01.2021

Manita
12/01/2021

AL
Q

MA
12/01/21

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 3rd SEMESTER

PAPER TITLE: History of Medieval India from (1526 to 1605 A.D.) I

(Elective Centric)

Course – 304

UNIT-1	Historiography in Mughal period, Sources of Mughal history, Babur, The Founder of Mughal Empire- Conquests and administration, Political condition of India, I st Battle of Panipata, Battle of Khanwa.
UNIT-2	Humaun – Conflict with Bahadur Shah, Conflict with Sher Khan, Difficulties, Causes of failure, Character and evaluation of his career.
UNIT-3	Sher Shah Suri and his administration, Victories of Sher Shah and his administrative system, The character of Sher Shah as the earlier ruler to Akbar, Evaluation of his career.
UNIT- 4	Akbar – Expansion of Mughal Empire, His early life and the period of Bairam Khan's guidance, Second Battle of Panipata, Other conquests of Akbar, Mansabdari system.
UNIT-5	Policies of Akbar – Rajput policy, Religious policy, Akbar as an Emperor, Personality and Career.

12.01.2021

12.01.2021

Manita
12/01/2021

12/01/21

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 3rd SEMESTER

PAPER TITLE: History of Modern India (1917 to 1947 C.E.) I

(Elective Centric)

Course – 304

UNIT-1	Advent of Mahatma Gandhi in national movement, Rowlatt act, Massacre in Jalianwala Bagh, Khilafat movement, India Government of India act- 1919, dual government (Diarchy).
UNIT-2	Non-cooperation movement, Causes, events and outcomes, formation of Swaraj Party, Nehru report, Simon commission, Lahore conference, declaration of Purna Swaraj.
UNIT-3	Civil disobedience movement, Dandi March, Gandhi – Irwin pact, Puna pact, Macdonell award, The Government of India act 1935.
UNIT- 4	Foundation of Forward Block, Subhash Chandra Bose, Indian National Army, Personal disobedience, Cripps Mission, Quit India movement- Causes, events and result.
UNIT-5	Wavell Plan, Shimla pact, Cabinet Mission,Naval rebellion, Muslim communalism, Mountbatten Plan, Partition of India – Causes and outcomes, Indian Independence Act 1947.

Chit
12.01.2021

(M)
12.01.2021

(N)

Al
Mamta
12/01/2021

Jy
12/01/21

JIWAJI UNIVERSITY GWALIOR

M.A. HISTORY 3rd SEMESTER

PAPER TITLE: History of Modern India (1805 to 1857 C.E.) I

(Elective Centric)

Course – 304

UNIT-1	Lord Minto, Charter Act 1813, Lord Hastings, Nepal War, Suppression of Pindaris, Administrative reforms.
UNIT-2	Lord Amherst - First Burman War, Revolt of Barrack pore, Annexation of Bharatpur, Lord William Bentinck - Administrative reforms, Charter Act 1833.
UNIT-3	Anglo-Afghan relations. Anglo-Sindh relations. Anglo-Sikh relations.
UNIT-4	Lord Dalhousie- Administrative reforms, Doctrine of lapse, Charter Act 1853.
UNIT-5	Revolt of 1857, Causes, Nature of revolt, events of revolt, significance of revolt, outcomes of revolt.

(Signature)
12.01.2021

(Signature)
12.01.2021

(Signature)
12/01/2021

(Signature)

(Signature)

(Signature)

(Signature)

(Signature)
12/01/21

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 4th SEMESTER

PAPER TITLE: 20th Century World (1939 to 1990 A.D.)

Course – 401

UNIT-1	Second World War – Causes, Events and Results.
UNIT-2	United Nations Organization – Establishment of U.N.O, Aims of U.N.O, Problems and Achievements.
UNIT-3	Cold War – Definition, Causes of Origin and Development, Non Aligned movement – Principles, Achievements and Challenges.
UNIT-4	Problem of Middle East, Disintegration of U.S.S.R – Causes and Results.
UNIT-5	Liberalization, Globalization and Information Revolution.

AMB
12.01.2021

AM
12.01.2021

Manita
12/01/2021

AM

AM

AM

AM
12/01/21

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 4th SEMESTER

PAPER TITLE: History of Medieval India (1605 to 1740 A.D.)

Course – 402

UNIT-1	Jahangir - Early life, Conquests, Rebellions, Religious policy, Rajput policy, Evaluation, Paintings.
UNIT-2	Nur Jahan – Early life of Nur Jahan, Main events during her domination, influence of Nur Jahan on the administration, Evaluation.
UNIT-3	Shah Jahan - Accession, Rebellions and Conquests, Deccan policy, North western frontier policy, Religious and Rajput policies, War of Succession, Was the period of Shah Jahan a golden period in Mughal history?
UNIT-4	Aurangzeb – Accession and his early works, Frontier policy and conquests, Religious policy, Rajput policy, Deccan policy, Character and evaluation.
UNIT-5	Mughal-Maratha relations, Decline of Mughal Empire, His Responsibility for the decline of the Mughal Empire, Rise of Maratha power in the leadership of Shivaji.

OM
12.01.2021

GA
12.01.2021

Manita
12/01/2021

AK

he
12/01/21

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 4th SEMESTER

PAPER TITLE: Cultural History of Medieval India (1526 to 1740 A.D.)

(Elective Generic)

Course – 403

UNIT-1	Socio – Economic life in Mughal period – Social life, Economic life, Agriculture and Industries, Trade and Commerce.
UNIT-2	Central and Provincial Administration in Mughal period – Concept of Mughal polity, Central administration, Provincial administration, Local administration, Mansabdari system, Land Revenue policy, Merits and Demerits of Mughal administration.
UNIT-3	Education and Literature in Mughal period – Education system, Literature, Aims and Objectives of education, Hindi Literature, Persian Literature.
UNIT-4	Art and Architecture in Mughal period – Mughal Architecture, Architecture at the time of Akbar, Architecture during Jahangir, Architecture during Shah Jahan, Mughal paintings.
UNIT-5	Rise of Maratha power – Administration of Shivaji, Shivaji as a builder of the nation, Personality and Career of Shivaji, Chauth and Sirdeshmukhi.

12.01.2021

12.01.2021

Mamta
12/01/2021

12/01/21

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 4th SEMESTER

PAPER TITLE: History of India from 650 to 1206 A.D. II

(Elective Centric)

Course – 404

UNIT-1	Origin of the Rajputs, Rise of Gurjara pratiharas.
UNIT-2	Pala, Chahmanas, Gahadwals.
UNIT-3	Chandellas, Kalachuris.
UNIT- 4	Rashtrakutas, Chalukyas of Vatapi, Kalyani and Vengi.
UNIT-5	Cholas, Pandyas, Hoyasalas.

AMB
12.01.2021

MB

12-01-2021

Mamta
12/01/2021

MB

MB

MB
12/01/21

MB

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 4th SEMESTER

PAPER TITLE: Regional History of Gwalior (From Beginning to 1950 A.D.) II

(Elective Centric)

Course – 404

UNIT-1	Pre and Proto historic Gwalior, Political history of Gwalior region up to 8 th Cent. A.D., Gwalior during Kachchhapaghats.
UNIT-2	Invasions of Ghazni and Ghouri, Gwalior during Sultanate period, Tomar dynasty – Veersingh Dev, Dungarendra Singh, Keerti Singh, Kalyan Mal.
UNIT-3	Man Singh Tomar and his cultural achievements, Relations of Gwalior with Delhi Sultanate, Capture of Gwalior by Ibrahim Lodi.
UNIT-4	Condition of Gwalior during Mughal rule, Mahadji Sindia and Gwalior, Madhav Rao I, Jiwaji Rao Sindia, First freedom struggle in Gwalior, National movement in Gwalior.
UNIT-5	Religious life in Gwalior region – Jainism and Sufism, Architecture in Gwalior, Paintings, Forts and Fortresses, Sindia's Administration, Cultural and economic condition during Sindias.

Chh
12.01.2021

(Signature)
12.01.2021

Mamta
12/01/2021

(Signature)

(Signature)

(Signature)
12/01/21

(Signature)

(Signature)

JIWAJI UNIVERSITY, GWALIOR

M.A. HISTORY 4th SEMESTER

PAPER TITLE: Cultural History of Medieval India (1190 to 1526 A.D.) II

(Elective Centric)

Course – 404

UNIT-1	Administrative system of Delhi Sultanate, Fundamental elements of Muslim state – Religion, central rule, Provincial rule, Revenue administration, Defence administration, Judicial administration.
UNIT-2	Sultanate architecture and Literature – Islamic architecture, Origin and development of Indo- Muslim style, Sultanate Literature.
UNIT-3	Architecture of Slave dynasty, Khilji architecture, Tughlaq architecture, Architecture of Sayyids and Lodis.
UNIT-4	Bhakti movement – Causes, Nature and Features, Bhakti movement in South India, Impact of Bhakti movement. Sufism – Development of Sufism in India, Efforts of Sufi Saints for the promotion of Hindu-Muslim Unity.
UNIT-5	Socio – Economic life during Sultanate period - Social condition, Economic policy of Sultans, Condition of Agriculture, Urbanization, Trade and Industry, Religious policy of Sultans, Condition of Hindus.

12.01.2021

12.01.2021
Pranita
12/01/2021

12/01/21