

THIRUVALLUVAR UNIVERSITY

BACHELOR OF ARTS

B.A. HISTORY

DEGREE COURSE CBCS PATTERN

(With effect from 2017-2018)

The Course of Study and the Scheme of Examinations

S. No.	Part	Study Components		Ins. hrs /week	Credit	Title of the Paper	Maximum Marks		
		Course Title					CIA	Uni. Exam	Total
SEMESTER I									
1	I	Language	Paper-1	6	4	Tamil/Other Languages	25	75	100
2	II	English	Paper-1	6	4	English	25	75	100
3	III	Core Theory	Paper-1	5	3	History of India up to A.D.1206	25	75	100
4	III	Core Theory	Paper-2	5	3	History of India from A.D.1206 to A.D.1707	25	75	100
5	III	ALLIED -1	Paper-1	6	4	(to choose any 1 out of 4) A. Outlines of Political Theory I B. Studies on States and Governments I C. Principles of Public Administration I D. Principles of Sociology I	25	75	100
6	IV	Environ. Studies		2	2	Environmental Studies	25	75	100
				30	20		150	450	600
SEMESTER II									
7	I	Language	Paper-2	6	4	Tamil/Other Languages	25	75	100
8	II	English	Paper-2	6	4	English	25	75	100
9	III	Core Theory	Paper-3	4	3	History of India from A.D.1707 to A.D.1885	25	75	100
10	III	Core Theory	Paper-4	4	3	History of India from A.D.1885 to A.D.1947	25	75	100
11	III	ALLIED-1	Paper-2	6	6	(to choose any 1 out of 4) A. Outlines of Political Theory II B. Studies on States and Governments II C. Principles of Public Administration II D. Principles of Sociology II	25	75	100

B.A. History: Syllabus (CBCS)

S. No.	Part	Study Components		Ins. hrs /week	Credit	Title of the Paper	Maximum Marks		
		Course Title							
12	IV	Value Education		2	2	Value Education	25	75	100
13	IV	Soft Skill		2	1	Soft skill	25	75	100
				30	23		175	525	700
SEMESTER III							CIA	Uni. Exam	Total
14	I	Language	Paper-3	6	4	Tamil / Other Languages	25	75	100
15	II	English	Paper-3	6	4	English	25	75	100
16	III	Core Theory	Paper-5	3	3	History of India from A.D.1947 to A.D.2014	25	75	100
17	III	Core Theory	Paper-6	4	3	History of Tamil Nadu upto A.D.1336	25	75	100
18	III	ALLIED-2	Paper-3	6	4	(to choose 1 out of 4) A. Tourism I B. Indian Economy I C. Media Studies I D. Journalism I	25	75	100
19	IV	Skill based Subject	Paper-1	3	3	Cultural Heritage of Tamil Nadu	25	75	100
20	IV	Non-major elective	Paper-1	2	2	(to choose 1 out of 2) A. Fundamentals of Defence and Strategic Studies B. National Movement in India	25	75	100
				30	23		175	525	700
SEMESTER IV							CIA	Uni. Exam	Total
21	I	Language	Paper-4	6	4	Tamil/Other Languages	25	75	100
22	II	English	Paper-4	6	4	English	25	75	100
23	III	Core Theory	Paper-7	3	3	History of Tamil Nadu from A.D.1336 to A.D.1806	25	75	100
24	III	Core Theory	Paper-8	4	3	History of Tamil Nadu from A.D.1806 to A.D.2011	25	75	100
25	III	ALLIED-2	Paper-4	6	6	(to choose 1 out of 4) A. Tourism II B. Indian Economy II C. Media Studies II D. Journalism II	25	75	100
26	IV	Skill based Subject	Paper-2	3	3	Human Rights Education	25	75	100
27	IV	Non-major elective	Paper-2	2	2	(to choose 1 out of 2) A. Fundamentals Of National Security B. Indian Constitution	25	75	100
				30	25		175	525	700

B.A. History: Syllabus (CBCS)

S.No.	Part	Study Components		Ins. hrs /week	Credit	Title of the Paper	Maximum Marks		
		Course Title					CIA	Uni. Exam	Total
SEMESTER V									
28	III	Core Theory	Paper-9	6	5	History of Europe from A.D.1453 to A.D.1789	25	75	100
29	III	Core Theory	Paper-10	6	5	History of USA from A.D.1861 to A.D.1932	25	75	100
30	III	Core Theory	Paper-11	6	5	History of China and Japan from A.D.1900 to A.D.2000	25	75	100
31	III	Theory	Paper-12	5	5	Constitutional History of India from A.D.1773 to A.D.1950	25	75	100
32	III	Elective	Paper-1	4	3	(to choose 1 out of 3) A. History of freedom movement in Tamil Nadu from A.D.1800 to A.D.1947 B. Women Development in Tamil Nadu from A.D.1900 to A.D.2000 C. Archaeology I	25	75	100
33	IV	Skill based Subject	Paper-3	3	3	Intellectual History of Tamil Nadu from A.D.1700 to A.D.2000	25	75	100
				30	26		150	450	600
SEMESTER VI									
34	III	Core Theory	Paper-13	6	5	History of Europe from A.D.1789 to A.D.1945	25	75	100
35	III	Core Theory	Paper-14	6	4	History of USA from A.D. 1932 to A.D.2000	25	75	100
36	III	Core Theory	Paper-15	6	4	International Relations Since A.D.1945	25	75	100
37	III	Elective	Paper-2	5	3	(to choose 1 out of 4) A. History of Science and Technology in India upto A.D.1900 B. Dravidian Movement in Tamil Nadu upto A.D.1947 C. History of the Arabs from A.D. 750 to A.D.1258 D. History of RUSSA from Early times to A.D.1917	25	75	100
38	III	Elective	Paper-3	4	3	(to choose 1 out of 4) A. History of Science and Technology Since A.D.1900. B. Dravidian Movement in Tamil Nadu Since A.D.1947 C. An introduction to Museology D.Archaeology II	25	75	100

B.A. History: Syllabus (CBCS)

S.No.	Part	Study Components		Ins. Hrs /week	Credit	Title of the Paper	Maximum Marks		
		Subject	Paper-4						
39	IV	Skill based Subject	Paper-4	3	3	Growth of Panchayat institutions in Tamil Nadu	25	75	100
40	V	Extension Activities		0	1		100	0	100
		TOTAL		30	23		250	450	700

Part	Subject	Papers	Credit	Total credits	Marks	Total Marks
Part I	Languages	4	4	16	100	400
Part II	English	4	4	16	100	400
Part III	Allied (Odd Semester)	2	4	8	100	200
	Allied (Even Semester)	2	6	12	100	200
	Electives	3	3	9	100	300
	Core	15	(3-7)	57	100	1500
Part IV	Environmental Science	1	2	2	100	100
	Soft skill	1	1	1	100	100
	Value Education	1	2	2	100	100
	Lang. & Others/NME	2	2	4	100	200
	Skill Based	4	3	12	100	400
Part V	Extension	1	1	1	100	100
	Total	40		140		4000

SEMESTER I
PAPER - 1
HISTORY OF INDIA UPTO A.D.1206

UNIT-I

Geography of India – Sources – The pre –Historic people - The Indus Civilisation – The Aryans - The Vedic literature – Rig Vedic India - Later Vedic Civilization – Age of Sutras – The Epic Age – Origin of Caste System.

UNIT-II

Jainism - Buddhism – Condition of Northern India from 6th to 4th century B.C. – The rise of Magadha – India and Persia Alexander’s invasion of India

UNIT-III

Chandragupta and Bindusara - Ashoka - Mauryan administration and Art – The Sungas and Kanvas – The satavahanas or Andhras the Bactrian Breeks, Sakas and pahlavas.

UNIT-IV

Rise and fall of Kushana Empire – The Nagas – The Gupta empire – The Vakatakas – Harsha varadhana and his times – Northern India after Harsha – The Rashtrakuta Empire- The Chalukyas – Greater Inida.

UNIT-V

Arab invasion of Sind – India on the eve of Muslim conquest – Rise and fall of the Ghaznavids - Mohammad of Ghur.

MAPS:

1. Sites of Indus civilization
2. Alexander’s invasion - route
3. Asoka’s empire
4. Kanishka’s empire
5. Samudra Gupta’s empire
6. Harsha’s empire

1. V.Sathiyanaatha Iyer : History of India, Vol-I: S.Viswanathan (PVT.) Ltd., 1975, Madras.
2. V.D. Mahajan : Ancient India, S. Chand & Co., 1981, New Delhi.
3. Dr.B.P. Saha & Dr.K.S.Behra : Ancient History of India, Vikas Publishing house, 1994, New Delhi.
4. R.C. Majumdar, H.C. Roy Chaudhri, K. Datta : An advance history of india, Mac Millan India Ltd., 2004, New Delhi.
5. D.N.Tha : Ancient India, Manohar publishers, 2004, New Delhi.

SEMESTER I

PAPER - 2

HISTORY OF INDIA FROM A.D.1206 TO A.D.1707

UNIT-I

The Mameluk Sultans of Delhi – Slave Dynasty – Qutb-ud-din Aibek and Aram Shah – Sultan Ilt-ut-mish and his successors Ghiyas-ud-din Balban and his successors – The Khilji dynasty – Jalal-ud-din Firozshah Khilji – Ala-ud-din Khilji – Qutb-ud-din Mubarak Khilji – Downfall of the Khilji Empire.

UNIT-II

Tughluq Dynasty: Ghiyas-ud-din Tughluq shah – Muhammad –Bin-Tughluq Firoz Shah Tughluq and his successors – Downfall of the Tughluq Dynasty – The Sayyid sultans of Delhi – The Lodi sultans of Delhi

UNIT-III

Administration of the sultanate – Culture and civilisation during the period of the sultanate – Mongol invasion – The north-west frontier policy of the sultans of Delhi – The provincial kingdoms – The Bahmini kingdom – Vijaya Nagara empire.

UNIT-IV

The Mughal – Afghan contest and the establishment of the mughal empire: India on the eve of Babur invasion – Babur – Humayun – Shershah and his successors – The Extension of the Mughal empire – Akbur the great – Jahangir.

UNIT-V

Shahjahan – Aurangzeb – Mughal Administration, Culture and Civilisation – The rise of Marathas: Chatrapati Shivaji – The rise of Sikkism

MAPS:

1. Ala-ud-din Khilji's Empire
2. Malik Kafur's Southern Expedition
3. Mohammed-bin Tughulq's Empire
4. Vijaya nagar empire under Krishnadeva Rayar
5. Mughal Empire under Akbar
6. Mughal Empire under Aurangazeb

Reference Books:

1. R.C. Majumdar, H.C. Roychaudri & K. Datta : An Advanced History of India, Mac Millan India Ltd., 2004, New Delhi.
2. S.R. Sharma : The Crescent in India Lakshmi Narain Agarwal, 1983, New Delhi.
3. L.P. Sharma : History of Medieval India, Konark Publishers Pvt. Ltd, 1997, New Delhi.
4. J.L. Mehta : Advanced Study in the History of Medieval India Sterling Publishers Pvt. Ltd., 1983, New Delhi.

SEMESTER I

PAPER - 1

ALLIED-1

A. OUTLINES OF POLITICAL THEORY – I

UNIT – I:

Nature, scope and importance of Political Science – Approaches – Methodology – Political Science and other Social Sciences.

UNIT – II:

State: Nature and Elements – State and Government – State and Society – State and associations – State, Nation and Nationality.

UNIT – III:

Theories of State: Divine Right theory – Theory of Force – Patriarchal theory – Matriarchal theory – Evolutionary theory – Social Contract theory.

UNIT – IV:

Sovereignty: Meaning and Nature – Characteristics of Sovereignty – Kinds of Sovereignty - Austin's theory of sovereignty – Pluralistic theory of sovereignty.

UNIT – V:

Citizenship - Rights - Duties – Liberty – equality – Justice – Law.

Reference Books:

1. Eddy Asirvatham & K.K. Mishra, Political Theory. New Delhi: S. Chand & Company Co. 2004.
2. Vidya Dhar Mahajan, Political Theory: Principles of Political Science. New Delhi: S. Chand & Company. 2013.
3. A.C. Kapur, Principles of Political Science. New Delhi: S. Chand & Co.2005.
4. R.C. Agarwal, Political Theory: Principles of Political Science. New Delhi: S. Chand & Company Ltd. 2002.
5. B.C. Rout, Political Theories: Concepts and Ideologies. New Delhi: S. Chand & Company (Pvt.)Ltd. 1987.
6. Amal Roy and Mohit Bhattacharya: Political Theory: Ideas and Institutions, Calcutta: The World Press, 2002.
7. J.C. Johari, Modern Constitutions, New Delhi: S. Chand & Co. 1990.

SEMESTER I

PAPER - 1

ALLIED-1

B. STUDIES ON STATES AND GOVERNMENTS - I

UNIT- I: STATE

1. Classification of States
2. Aristotlian Classification
3. Merits and Demerits of Unitary and Federal States
4. Problems of Federal Government

UNIT-II: CONSTITUTION

1. Definition of Constitution
2. Framework of Government
3. Rights of the people
4. Duties of the people
5. Classification of Constitutions

UNIT- III: THEORY OF SEPARATION OF POWERS

1. Montesquieu's views on separation of powers
2. Its application in the American and British context

UNIT-IV: SUFFRAGE

1. Meaning of suffrage
2. Types of Constituency
3. Duty of representatives
4. Representation of minorities
5. Electorate

UNIT-V: POLITICAL PARTIES

1. Classification of Political parties
2. Role of Political parties
3. Defects of Political parties
4. Interest and Pressure Groups

Reference Books:

1. Amal Roy and Mohit Bhattacharya : Political Theory: Ideas and Institutions, The World Press, Calcutta, 2002.
2. A. Appadurai: Substance of Politics: Oxford University Press, New Delhi, 1990.
3. C.F.Strong: Modern Political Constitutions, Sidgwick & Jackson Limited, London, 1973.

SEMESTER I

PAPER - 1

ALLIED-1

C. PRINCIPLES OF PUBLIC ADMINISTRATION – I

Unit –I :

Nature, Scope and importance of Public Administration – Public Administration and other Social Sciences – Public Administration Vs Private Administration – New dimensions.

Unit – II:

Organization Theories: Classical theory – Human Relations Theory – Systems theory – Principles of Organizations: Hierarchy – Span of control – Unity of Command – Centralization and Decentralization.

Unit – III:

Structure of Organizations: Chief Executive – Line, Staff and Auxiliary agencies – Departments – Public Corporations – Independent Regulatory Commissions.

Unit – IV:

Personal Administration: Recruitment - Training – Promotion – Retirement – Associations and Unions.

Unit – V:

Financial Administration: Budget – Types – Principles – Enactment of Budget Parliamentary Control over finances: Accounting and Audit – Financial Committees.

Reference Books:

1. Vishnoo Bhagwan, Vidya Bhushan and Vandana Mohla, Public Administration, New Delhi: S.Chand & Co.,2012.
2. J.K. Chopra, Public Administration, Delhi. Unique Publishers (I) Pvt. Ltd., 2013.
3. A.R.Tyagi, Principles of Public Administration. Atmaram & Co., New Delhi. 1990.
4. Avasthi and Maheswari, Principles of Public Administration, Lakshmi Narain Agarwal, Agra, 2002.
5. S.R. Maheswari, Indian Administration, New Delhi: Orient Longman, 2006.
6. Arora and Rajni Goyal, Indian Administration, New Delhi: Wishwa Prakashan, 2006.

SEMESTER I

PAPER - 2

ALLIED-1

D. PRINCIPLES OF SOCIOLOGY I

UNIT-I

The Science of Sociology - Definition - Nature and scope - Sociology as a Science - Its importance and relations to other Social Sciences.

UNIT-II

Basic Concepts of Sociology: Society - Community - Institution - Association - Social Group - Status and Role.

UNIT-III

Social group - Definition - Characteristics - Types and Functions.

UNIT-IV

Culture - Definition - Characteristics - Elements - Functions - Cultural Lag - Ethnocentrism - Culture and Civilization - Cultural Uniformity and Variability.

UNIT-V

Social Institutions: Marriage - Family - Religion Education - Economy - Government - Nature and Functions.

Reference Books:

1. Inkeles Alex. What is Sociology? An Introduction to the Discipline and Profession, Englewood Cliffs: N.J. Prentice Hall, 1964.
2. Giddens, Anthony. Sociology, Cambridge: Polity, 2001.
3. Horton, B and Hunt, L. Sociology, New York: McGraw Hill Book Cp., 1984.
4. Johnson, Harry, M. Sociology: A Systematic Introduction, New Delhi: Allied Publishers, 1993.
5. Smelser, N.J. Sociology, New Delhi: Prentice Hall of India Ltd., 1993.

SEMESTER II

PAPER - 3

HISTORY OF INDIA FROM A.D.1707 TO A.D.1885

UNIT-I

Later Mughals – Peshwas and their administration Coming of the Europeans – Portuguese – Dutch – French – English – Danish occupation.

UNIT-II

Anglo - French rivalry - Carnatic wars - Battle of Plassey – Third Battle of Panipat – Battle of Buxar – Anglo – Mysore wars – Anglo- Maratha wars – Anglo-Burmese wars – Anglo – Afghan wars – Anglo – Sikh wars.

UNIT-III

Rise of British Power: Administrative reforms of Robert Clive, Warren Hastings, Cornwallis, Wellesley, Lord Minto, Lord Hastings, William Bentinck, Lord Dalhousie, Canning, Lytton and Lord Ripon.

UNIT-IV

Socio – Religious reform movements – Brahmo samaj, Prarthana samaj, Arya samaj, Ramakrishna mission and Theosophical society – 1857 revolt – causes – course and impact – factors leading to the formation of Indian National Congress.

UNIT-V

Constitutional development from 1773 to 1861: Regulations Act, Pitt's India Act, Charter Acts of 1793, 1813, 1833, 1853 - Queen's Proclamation –Government of India Act of 1858, Act of 1861.

MAPS:

1. Portuguese settlements in India
2. Early English factories
3. British India under Warren Hastings
4. British India under Wellesley
5. British India under Dalhousie.
6. Places connected with the event of 1857.

Reference Books:

1. Roy Chaudhry. S.C. : History of Modern India, Surjeet Publications, 2006, New Delhi.
2. Mahajan, V.D. : India since 1526. S. Chand & Co., Pvt. Ltd, 1984. New Delhi - 55
3. Agarwal, R.C.: Constitutional Development and National Movement of India. S. Chand & Co., Pvt., Ltd, 1988 New Delhi.
4. Sathianathar: History of India - Vol. - III S. Viswanathan, Printers and Publishers, 1999, Chennai.
5. Anup Chand Kapur : Constitutional History of India, Niraj Prakashan, 1970, New Delhi.
6. Grover, B.L & Grover. S. : A New outlook on Modern Indian History, S. Chand & Co., Pvt. Ltd, New Delhi - 55, 2005.

SEMESTER – II

PAPER – 4

HISTORY OF INDIA FROM A.D.1885 TO A.D.1947

UNIT- I

Factors for the growth of Nationalism - Formation of INC - Programmes and activities up to 1905 - Indian Councils Act of 1892.

UNIT- II:

Administration of Lord Curzon - Swadeshi Movement - Formation of Muslim League - Surat split - Extremist activities - Minto-Morley reforms of 1909.

UNIT- III:

First World War and its effects - Lucknow Pact - Home Rule Movement - Emergence of Gandhi - Rowlett Act - Jallianwala Bagh massacre - Montague – Chelmsford Reforms of 1919.

UNIT- IV:

Gandhian Era - Non-Cooperation Movement - Swaraj Party - Simon Commission Nehru Report - Jinnah's 14 points - Civil Disobedience Movement - Round Table Conferences - Government of India Act of 1935.

UNIT-V:

Second World War and its effects - Two Nation Theory of Jinnah - Quit India Movement - Cabinet Mission - Mountbatten Plan - Partition and Independence.

Reference Books:

1. I. Groover, B., and Grover. S. - A New Look at Modern Indian History, New Delhi: S. Chand & Co., 2004.
2. Majumdar, R.e. and Others - An Advanced History of India, New Delhi, Macmillan, 2003.
3. Larry Collins and Dominique Lapierre - Freedom at Midnight, Delhi: Vikas publications, 1996.
4. Sumit Sarkar - Modern India, (1885 - 1947), New Delhi: Macmillan, 2001.
5. Bipan Chandra and Others - India's Struggle for Independence, New Delhi, Penguin, 2008.
6. 6. Agarwal R.C. - Constitutional Development and National Movement of India, New Delhi: S. Chand & Co., 2005.
7. Venkatesan, G. History of Freedom Struggle in India, Madurai: J.J. Publications, 1999.

SEMESTER II

ALLIED - 1

PAPER - 2

A. OUTLINES OF POLITICAL THEORY – II

UNIT – I:

Constitution: Meaning and Nature – Essentials of a Good Constitution – Written and Unwritten Constitutions – Rigid and Flexible Constitutions – Merits and Demerits.

UNIT – II:

Legislature: Adult suffrage –Organisation of Legislature: Unicameral system and Bi-cameral system – composition of lower house and upper houses – powers of the two houses – Direct Legislation.

UNIT – III:

Executive: Types of Executive: Parliamentary Executive – Presidential Executive – Plural Executive – Functions.

UNIT – IV:

Judiciary: Importance, functions and independence of the judiciary – Rule of Law – Administrative Law – relations between Legislature, Executive and Judiciary.

UNIT – V:

Political Participation: Political parties – pressure groups – public opinion.- Mass Media – Electronic Media.

Reference Books:

1. Eddy Asirvatham & K.K. Mishra, Political Theory. New Delhi: S. Chand & Company Co. 2004.
2. Vidya Dhar Mahajan, Political Theory: Principles of Political Science. New Delhi: S. Chand & Company. 2013.
3. A.C. Kapur, Principles of Political Science. New Delhi: S. Chand & Co.2005.
4. B.C. Rout, Political Theories: Concepts and Ideologies. New Delhi: S. Chand & Company (Pvt.)Ltd. 1987.
5. Amal Roy and Mohit Bhattacharya: Political Theory: Ideas and Institutions, Calcutta: The World Press, 2002.
6. J.C. Johari, Modern Constitutions, New Delhi: S. Chand & Co. 1990.

SEMESTER II

ALLIED - 1

PAPER - 2

B. STUDIES ON STATES AND GOVERNMENTS - II

UNIT-I: INTRODUCTION

1. Philosophical foundations of the Indian Constitution
2. Salient Features of the Indian Constitution
3. Preamble of the Indian Constitution
4. Citizenship In India
5. Constitutional Amendment in India

UNIT-II: FUNDAMENTAL RIGHTS AND DIRECTIVE PRINCIPLES OF STATE POLICY

1. Nature and Scope of Fundamental Rights
2. Nature and Scope of Directive Principles of State Policy

UNIT-III: UNION GOVERNMENT

1. The President
2. The Vice-President
3. The Prime Minister, Cabinet and Council of Ministers.
4. Lok Sabha and Rajya Sabha
5. Supreme Court of India.
6. Centre-State Relations

UNIT-IV: STATE GOVERNMENT

1. The Governor
2. The Chief Minister, Cabinet and the Council of Ministers
3. Legislative Assembly
4. Legislative Councils
5. High Courts

UNIT-V: LOCAL GOVERNMENT

1. Urban Local Government

Corporations

Municipalities

Townships

Cantonments

Mayor

74th Constitutional Amendment

2. Rural Government

Balvanth Rai Metha and Ashok Metha Committees

District Panchayat

Panchayat Samiti

Village Panchayat

District Collector

73rd Constitutional Amendment

Reference Books:

1. U.R Ghai: Indian Political System, Academic Publishing House, Jalandhar, 2000.
2. Harihara Das: Political System of India, Anmol Publications, New Delhi, 2000.
3. Kishore Sharma: Introduction to the Constitution of India, Prentice Hall of India, New Delhi, 2005.
4. S.R.Maheswari: Local Government in India, Lakshmi Narain Aggrawal, Meerut, 2005
5. J.R.Siwach: Dynamics of Indian Government and Politics, Sterling Publications, New Delhi 2005.
6. D.D.Basu: Introduction To Indian Constitution, Prentice Hall, New Delhi, 2005.

SEMESTER II

ALLIED - 1

PAPER - 2

C. PRINCIPLES OF PUBLIC ADMINISTRATION – II

Unit- I:

Evolution of Indian Administration: Kautilya's Administration – Mughal Administration – British Administration – Indianisation of Public Services - Features of the Indian Constitution.

Unit – II:

Union Government and Administration: President – Executive – Parliament – Judiciary – Cabinet Secretariat – Prime Minister's Office - Central Secretariat – Ministries and Departments.

Unit – III:

State Government and Administration: Union – State administrative, Legislative and Financial relations - Governor – Chief Minister and Council of Ministers – Chief Secretary – State Secretariat – Directorates.

Unit – IV:

District Administration and Local Government: Changing role of District Collector – Union, State and local relations -Municipalities – Panchayati Raj institutions.

Unit –V:

Civil services: All India Services – Central Services – State Services: Public Service Commissions: Union Public Service Commission – State Public Service Commissions – Staff Associations – Grievance redressal mechanism.

Reference Books:

1. Vishnoo Bhagwan, Vidya Bhushan and Vandana Mohla, Public Administration, New Delhi:S.Chand & Co.,2012.
2. J.K. Chopra, Public Administration, Delhi. Unique Publishers (I) Pvt. Ltd., 2013.
3. A.R.Tyagi, Principles of Public Administration. Atmaram & Co., New Delhi. 1990.
4. Avasthi and Maheswari, Principles of Public Administration, Lakshmi Narain Agarwal, Agra, 2002.
5. S.R. Maheswari, Indian Administration, New Delhi: Orient Longman, 2006.
6. Arora and Rajni Goyal, Indian Administration, New Delhi: Wishwa Prakashan, 2006.

SEMESTER II

ALLIED - 1

PAPER - 2

D. PRINCIPLES OF SOCIOLOGY II

UNIT-I

Individual in / and Society - Heredity and Environment - Socialization - Agencies of Socialization - Importance of Socialization.

UNIT-II

Social Processes - Meaning - Types of Social Processes - Associative and Dissociative Social Processes.

UNIT-III

Social Control - Meaning, Nature and Need of Social Control - Types of Social Control - Formal and informal.

UNIT-IV

Social Stratification and Mobility : Meaning, Forms and Functions of Social Stratification.

UNIT-V

Social Change - Meaning - Factors of Social Change - Social Evolution, social Progress, Modernization - Development.

Reference Books:

1. Bottomore, T.B. Sociology A Guide to Problems and Literature, New Delhi: Blakie and Sons (India) Ltd., 1979.
2. Shankar Rao, C.N. Sociology, New Delhi: S. Chand and Company Ltd., 1997.
3. Goode, W.J. Principles of Sociology, New Delhi: Tata McGraw Hill Publishing Co., Ltd. 1977.
4. Giddens, Anthony. Sociology, Cambridge, Polity, 2001.
5. Caplow, Theodore. Sociology, New Jersey, Prentice Hall, 1971.

SEMESTER III

PAPER - 5

HISTORY OF INDIA FROM A.D.1947 TO A.D.2014

UNIT-I:

Nehru Era - Making of the Constitution - Integration and States reorganisation – Five Year Plans - Foundation of India's Foreign Policy - Kashmir issue - Chinese aggression of 1962.

UNIT-II:

Lal Bahadur Shastri - Domestic policy - Indo-Pakistan war of 1965 and Tashkent Accord - Indira Gandhi: 1966-1975 - Internal reforms - Congress split - Indo-Soviet Treaty of Friendship - Indo-Pakistan war of 1971 and the Simla Agreement.

UNIT-III:

Jayaprakash Narayan and Total Revolution - Emergency - Janata Government - Internal reforms and Foreign policy - Re-emergence of Indira Gandhi - Khalistan issue and Operation Blue Star.

UNIT-IV:

Rajiv Gandhi - Programmes and Policies - SAARC - Rajiv - Jayewardene Accord - V.P. Singh and National Front Government - P.V. Narashima Rao - New Economic Policy- Ayodhya issue.

UNIT-V:

UF, NDA and UPA coalition governments - Changing trends in Economy, Education, Science and Technology - Foreign policy.

Reference Books:

1. Dutt, V.P. - India's Foreign Policy, New Delhi: Vikas Publications, 1993.
2. Grover, B.L., and Grover, S. A New Look at Modern Indian History, New Delhi: S. Chand & Co., 2004.
3. Mahajan, V.D., History of Modern India (1919 - 1982), New Delhi: Chand & Co. 2004.
4. Ramachandra Guha, India After Gandhi, Noida: Picador, 2008.
5. Christophe Jaffrelot, India Since 1950, New Delhi: Yatra Books, 2012.
6. Bipan Chandra, Mridula Mukherjee and Aditya Mukherjee - India after Independence, New Delhi, Penguin, 2008.
7. Venkatesan, G. History of Contemporary India, Rajapalayam: V.c. Publications, 2010.

SEMESTER III
PAPER - 6
HISTORY OF TAMIL NADU UPTO A.D. 1336

Unit – I

Geography and its impact on the History of Tamil Nadu – sources – Sangam Age- Chera, Chola and Pandyas – Political, Economic and Social conditions- Sangam Literature. Sangam Feudatories.

Unit – II

Kalabhra Interregnum – Pallavas – Sources – Origin – Early pallavas – Later pallavas of Kanchi – pallava – Chalukya, Pallava – Pandya and Pallava – Rashtrakuta Relations – Administration – Economic and Social Life – Art and Architecture – Education – Literature – Bhakti cult.

Unit – III

The Age of the Cholas – Sources – Imperial Cholas – Chalukya, Cholas – Chola-Chalukya, Chola-Pandya and Chola – Rashtrakuta Relations- Administration – Economic and Social life – Art and Architecture – Education – Literature.

Unit – IV

Pandyas of Madurai – First and Second Pandyan Empires- Marcopolo – Relation with Cholas – Hoysala and Rashtrakuta interference in Tamil Nadu – Economic and Social conditions – Art and Architecture.

Unit – V

Muslim invasions – Conditions of south on the eve of invasion – Malik Kafur – Kusrukhan – Muhammad-bin-Tuglaq – Sultanate of Madurai – Impacts of Muslim invasions on Tamil Nadu.

Reference Books :

1. Cithra Madhavan, **History and culture of Tamil Nadu**, Vol.I, D.K. print world (P) Ltd., New Delhi, 2005.
2. Gopalan,R., **Pallavas of Kanchi**, university of Madras, Madras, 1928.
3. Gurumurthy,S., **Education in South India**, New Era Publications, Madras, 1979.
4. Kanagasabai Pillai, K., **Tamils 800 years Ago**, Saiva Siddhanta Publishing Society, Madras, 1904.
5. Krishnaswami,A., **Topics in South Indian History**, Annamalai Nagar, 1978.
6. Meenakshi,C., **Administration and Social Life under the Pallavas**,

- University of Madras, Madras,1977.
7. Nilakanta Sastri, K.A., **The Colas**, University of Madras, Madras, 1935.,
The Pandyan Kingdom, Swathi Publicatons, Madras, 1972.
 8. Noboro Karashima, **South Indian History and Society**, Oxford University Press, Madras, 1984. **A concise History of South India – Issue and Interpretations**, Oxford University Press, Chennai, 2014.
 9. Pillai, K.K., **Tamilaga Varalarum Panpadum** (Tamil), International Institute of Tamil Studies, Chennai – 2002.
 10. Rajamanickkam,M. **Pallavar Varalaru (Tamil)**, South Indian Saiva Siddanta Book Publishing Society, Trinelveili, 1999.
 11. Raman,K.V., **Pandiyar Varalaru** (Tamil), Tamil Nadu, Text Book Society, Madras, 1977.
 12. Sadasivapandarathar, T.V.,**Pirkala Cholar Varalaru** (Tamil), Annamalai University, 1949.
 13. Srinivasa Iyengar, P.T., **History of the Tamils**, Asian Educational Services, New Delhi, 1983.
 14. Subramanian, N., **Socio-Cultural History of Tamil Nadu**, Ennes Publications, Udumalpet, 1999.
 15. Vekataramanayya,N., **Early Muslim Expansion in South India.**, Annamalai University, 1943.
 16. Thinakaran (Mrs),A.J., **The second Pandyan empire**, Priya Printer, Coimbatore,1987.

SEMESTER III

ALLIED - 2

PAPER -3

A. TOURISM I

Unit - I:

Definition of Tourism –History of Travel and Tourism through the Ages-Basic concepts in Tourism-Domestic and Inter National.

Unit - II:

Basic components of Tourism- Scope -Impact of Tourism on Socio, Economic, Cultural and Environment.

Unit - III:

Tourist resources in India with special reference to Tamil nadu -Art, Architecture, Monuments, Sculptures, Fairs and Festivals.

Unit - IV:

Religious resources in India with special reference to Tamil Nadu. Places of Pilgrimage-Hindu, muslim, Buddhism, Christian and Jain.

Unit - V :

Tourism Administration of India-Ministry of Tourism-State Tourism Department-Accommodation -public, State and Private Agencies- ITDC , TTDC.

Reference Books:

1. A.K. Bhatia; Tourism development principles and practices; Sterling publishers (P) Ltd., New Delhi.
2. Anand, M.M.; Tourism and hotel industry in India; Sterling Publishers (P) Ltd., New Delhi.
3. Acharya Ram; Tourism and Cultural Heritage of India; ROSA Publications, Jaipur.
4. R.K. Sinha; Travel and Tourism Management; Dominant Publishers; New Delhi.
5. Ramila Chawla; Travel and Tourism Management - Dominant Publishers, New Delhi.
6. Prem Seth; Successful Tourism Management - Fundamental of Tourism; Sterling Publishers (P) Ltd., NewDelhi.
7. Nirmal Kumar; Tourism and Economic Development; APLL Publishing Corporation; New Delhi.

References:

1. K.K. Sharma; Tourism and Culture; Sarup and Sons Publishers; New Delhi.
2. A.K. Bhatia; International Tourism Management; Sterling Publishers (P) Ltd., New Delhi.
3. Ratandeeep Singh; Infrastructure of Tourism in India; Kanishka Publishers, New Delhi.
3. Arun Kumar Sarkar; Action of Plan and Priorities in Tourism Development; Kanishka Publishers; New Delhi.
4. Dr.B.R. Kishore; India - A Travel Guide; Diamond Pocket Books (P) Ltd., New Delhi.
5. P.C. Sinha; Tourism Evolution Scope, Nature and Organization; Anmol Publications Pvt. Ltd., New Delhi.

SEMESTER III
ALLIED - 2
PAPER -3
B. INDIAN ECONOMY I

Objective

To enable the students to understand the salient features of India and her occupational structure; to assess the relative share of Agriculture, industry and service sector in the economy and to analyse the fruits of planning.

UNIT-I

Meaning and Characteristics of underdevelopment - salient features of Indian Economy - factors responsible for development - development as distinct from growth - a comparison between Indian and other developing economies like China, Pakistan, Taiwan, and Korea.

UNIT-II

Planning in India - meaning, process and approaches. Five Year Plans - Objectives in general and targets and performance.

UNIT-III

Agricultural role in Indian Economy (Contribution to GNP, employment, etc.,) Problems of low productivity - Land Reforms - need and scope. The food problem and Green Revolution; Mechanisation - desirability and feasibility.

UNIT-IV

Agricultural Marketing - Regulated Markets - warehousing - Role of Agricultural Prices commission (APC) - Procurement Policy - Buffer - Stock - Dual Pricing - Role of FCI. Agricultural Credit : Need and Sources.

UNIT-V

Industry and Its importance - Role of Small Scale Industry - some large scale industries (Iron & Steel, Cotton, Textiles, Sugar, Jute, Petro-chemicals, Tea, etc.,) Industrial Sickness - causes and measures; Industrial Policy Resolutions (1956, 1985 & 1991)

Reference Books:

1. 1.Agarwal, A.N. Indian Economy, Vikas Publishing house , New Delhi.
2. 2.Dewett, Verma & Sharma: Indian Economics, S Chand & Co., New Delhi.
3. Jhingan . M.L.:Economics of development and planning, Konark publishers, New Delhi.
4. 4.Kindle berger : Economic Development, to the Mohammad conquest, Oxford University press, London.
5. Kanka, S.S: Human Resource Management, S. Chand & Co., New Delhi.
6. Prमित Chaudhury : The Indian Economy, Poverty and development, Vikas Publishing house, New Delhi.

SEMESTER III

ALLIED - 2

PAPER - 3

C. MEDIA STUDIES I

UNIT-I

PRESS: Press system in USA, UK, - an overview of the Indian Press - Trends in mainstream and language press - Current developments - The influence of new media of technologies on the Indian print media.

UNIT-II

RADIO - A Comparative account of the world systems of broadcasting - USA, UK,, Evolution of Radio and contemporary trends in India, Prasar Bharathi - a critical account - Committees on Indian broadcasting.

UNIT III

TELEVISION - History of Television broadcasting in India - a brief comparison with UK and USA - Trends in Indian Television Industry - Various committees on Television.

UNIT-IV

CINEMA - Brief history of Cinema in the world - Cinema in India - Regional Cinema; history and recent trends - Various bodies like Censor Board, Societies, Institutes and awards.

UNIT V

NEW MEDIA - Evolution of telephones, allied media, fax, telex, Internet, DTP, Computers, Interactive video.

Reference Books:

1. Communication and Culture - A world View, K S Seetharaman, Mc Graw Hill, New Delhi.
2. Communication Studies - An introductory Reader: John Corner, Jermy Hewthorn, Edward.
3. The process of communication - an introduction to theory and practice - David K S Berlo., Rinchart.
4. Many voices and one world - UNESCO Publications.

SEMESTER III
ALLIED - 2
PAPER -3
D. JOURNALISM –I

Unit – I

Journalism: Nature, scope- functions – Role of press in democracy – principles of Journalism.

Unit – II

Kinds of Journalism – Newspapers, periodicals and specialized magazines, New Journalism, Development of Journalism, Community Journalism.

Unit – III

Press in India – Evolution of Indian press – Bengal Gazette – Kesari – J.A.Hickey, Rajaram Mohan Roy, James Silk, Buckingham, M.K.Gandhi, S.Sadanand, B.G.Horniman.

Unit – IV

Tamil Journalism – origin, growth – Factors for the growth of Tamil Journalism – Major Newspapers and Magazines of Tamil Nadu – Role of press in Nationalist Movement.

Unit – V

Review of Newspapers and periodical contents – photo Journalism. Uses of cartoons – comic strips – News Agencies – UNI, PTI – press council – Role of press in socio-cultural development.

Reference Books:

1. Nadig Krishnamoorthy - **Indian Journalism**
2. Metha, D.S. - **Mass communication and Journalism in India**
3. Nagarajan, S.- **A History of press in India.**
4. Sharma, K.C.- **Journalism in Indian History, Growth and Development,**
Regal Publications, New Delhi,2009
5. Muniruddin - **History of Journalism,** Anmol Publications, New Delhi, 2005
6. Sambanthan, Ma.Su. - **Tamil Ithaliyal Chuvadugal (Tamil),** Tamilar Pathippagam,
Chennai, 1990

SEMESTER III
SKILL BASED SUBJECT

PAPER - 1

CULTURAL HERITAGE OF TAMIL NADU

UNIT-I

Introduction : Definition - Cultural Heritage - Tamilagam - Early Period: Sangam Age - Sathavahana Pallava - Chalukya - Chola - Pandya Periods - Art - Architecture.

UNIT-II

Medieval Period : Madurai Sultanate - Vijaya Nagar Period – Education, Art and Architecture.

UNIT-III

Modern Period : Nayaks - Marathas - Sultans - Poligars - Nawabs - Art and Architecture.

UNIT-IV

British Period : Islamic Scholars - Christian Missionaries - Literary contribution - cultural Heritage - Art and Architecture.

UNIT-V

Important Heritage Centres of Tamil Nadu - Need for conservation - Preservation of monuments - patronizing - Social customs - folk Art - crafts - songs - dance - music and other institutions - Places of Tourist attraction.

Reference Books:

1. 1.Chellam, V.T: Tamilagam History and Culture, Thirumalai Book House, Chennai, 1984.
2. 2.Rajayyan, K. Histroy of Tamil Nadu(1565 – 1982), Raj Publishers, Madurai, 1982.
3. 3.Subramanian, N. Social and Cultural History of Tamil Nadu A.D. 1336 – A.D. 1984, Ennes publications, Udumalpet, 1999.
3. 4.Pillai, K.K. Social Histroy of Tamils, University of Madras, Madras, 1975.

SEMESTER III
NON-MAJOR ELECTIVE
PAPER - 1

A. FUNDAMENTALS OF DEFENCE AND STRATEGIC STUDIES

UNIT-I

Introduction and Conceptual Formulations

- a. Introduction - The discipline of Defence and Strategic Studies - its subject contents - contemporary relevance and significance.
- b. Basic concepts of war, battle, campaign etc.
- c. Definition of security, Defence, Strategy, Peace etc.

UNIT-II

History of Warfare

- a. Historical evolution of warfare - its features and significance;
- b. Principles of war, Causes of war, functions of war;
- c. Types of war - and scope.

UNIT-III

Basics of International Relations

- a. Nature and scope of International Relations; features of International Political system - structure of International political system (Uni, Bi & Mult polar).
- b. Actors in International political system - state and non - state actors; world government (UNO).
- c. Security features in International political system - collective security, Balance of power, hegemony, Regionalism, etc.

UNIT-IV Introduction to Peace

- a. Meaning and Definition of peace; typology of peace;
- b. Approaches to peace - Disarmament, International law;
- c. Peace movement, peace Research, Peace - making, peace - building, peace- keeping.

UNIT-V

Mechanics of peace

- a. Role and functions of International organizations - League of Nations, United Nations Organizations;
- b. Amicable means to settle Inter - state conflicts;
- c. Diplomacy- scope and function; types of diplomacy

Reference Books:

1. 1. Baranwal, S.P. : Measures of Civil Defence in India: New Delhi, Guide – Publications, 1984.
2. Khera, S.S. : India's Defence problems, New Delhi, Orient Longmans, 1968.
3. 3. Waever, Ole : National Security in perspective, New Delhi, Gian, 2003. .
4. 4. Rao, P.V.R. : Defence without Drift, Bombay, Popular Prakashan, 1970.

SEMESTER III
NON-MAJOR ELECTIVE
PAPER - 1
B. NATIONAL MOVEMENT IN INDIA

UNIT - I

Early Nationalist Response: Causes, course, nature and impact of the Revolt of 1857 – Peasant, Tribal and Religious Movements – Political Associations in Bengal, Bombay and Madras before Indian National Congress

UNIT - II

Institutionalization of the National Movement: Factors responsible for the formation of the Indian National Congress – Origin of the Congress – Moderate Phase (1885-1905) – their nature, ideology, politics and leaders – Minto-Morley Reforms

UNIT - III

Extremist Phase (1905-1916): Partition of Bengal – Surat Split – Swadeshi and Boycott Movement – Lucknow Pact – Montague-Chelmsford Reforms

UNIT - IV

Emergence of Gandhiji: Rowlatt Act – Jalianwala Bagh Massacre – Khilafat and Non-Cooperation Movement – Swarajya Party – Simon Commission – Nehru Report – Civil Disobedience Movement – Round Table Conferences – Government of India Act 1935 – Concept of Pakistan

UNIT - V

Final Phase: Provincial Governments – Lahore Resolution – Cripps Mission – Quit India Movement – Cabinet Mission – Mountbatten Plan – Partition – Independence

References Books :

- 1.Tara Chand : History of Freedom Movement Vol. I - IV, Publications Division, Govt. of India, 1983.
- 2.Sumit Sarkar: Modern India, 1885 - 1947, MacMillan India Ltd, Madras, 1986.
3. Bipin Chandra and Others: India's Struggle for Independence, Penguin Books, 1990.

SEMESTER IV

PAPER - 7

HISTORY OF TAMIL NADU FROM A.D. 1336 TO A.D. 1806

Unit – I

Vijayanagar Empire – Genesis – Expansion of the Empire in Tamil Nadu - Kumarakampana – Tamilagam under Krishnadevaraya – Administration – social, economic and cultural conditions.

Unit – II

Nayaks of Madura, Gingee, Tanjore and Vellore- Administration – Social and Economic life- Education – Literature – Religion – Art and Architecture.

Unit – III

The Marathas of Gingee and Tanjore – Social , Economic and Cultural conditions – Sethupathis of Ramnad – Nawabs of Arcot – Administration and Society.

Unit – IV

The advent of the Europeans – European settlements in Tamil Nadu – European interference and Carnatic wars – Mysore wars in Tamil country.

Unit – V

Poligar Rebellion – Bhulithevan – Dheeran Cinnamalai - Kattabomman – South Indian Rebellion of 1800 – 1801 – Vellore Mutiny of 1806.

Reference Books:

- | | |
|-------------------------------------|---|
| Beauchamp, Henry & Abbe.T.A.Dubois, | Hindu Manners, customs and ceremonies , Clarendon press, London, 1897. |
| Kesavan Veluthat, Longman | A political Structure of Early Medieval South India , orient Ltd, New Delhi, 1993. |
| Krishnasamy Iyengar,S., | South India and her Muhammadan Invaaders , S.Chand & Co. (Pvt).Ltd.,New Delhi, 1921. |
| Krishnasamy,A. | The Tamil Country under Vijayanagar , Annamalai University Publication, 1964. |
| Mahaligam,T.V., | Administration and Social Life under Vijayanagar , Vol-I & II University of Madras, Madras, 1940 & 1975. |
| Majumdar, R.C, | The History and cultural of Indian people , Vols.VI to X, Bharathiya Vidyabhavan, Bombay, 1976. |
| Malleson,G.B., | History of French in India (1674-1761 A.D) , Longmans Green & Co., London,1868. |
| Noboru Karashima, | South Indian History and Society , Oxford university press, Madras, 1984. |
| Sathiyathaiyer R., | History of the Nayaks of Madura , University of Madras, Madras, 1980. |
| _____ | Tamilagam in the 17th Century , Madras, 1956. |
| Venkataramanayya,N., | Early Muslim expansion in South India , Annamalai University Publication, 1943. |

SEMESTER –IV

PAPER -8

HISTORY OF TAMIL NADU FROM A.D.1806 TO A.D.2011

Unit-I

Administrative Policies of the British – Land Revenue – Ryotwari system – Judiciary – Education – Impact of Christian Missionaries

Unit-II

Socio –Religious Reform Movements – Vaikuntaswamikal – Vallalar – Vedanayagam pillai – Indian National Congress – Role of Tamil Nationalists – Moderates – Extremists – VOC, Bharathi, Subramaniya Siva – Revolutionaries – V.V.S Iyer – Vanchi – Neelakanda Brahmachari, Chenbagaraman

Unit-III

Khilafat Movement – Dyarchy in provinces – Justice Party and its Administration – EVR and Self Respect Movement – Civil Disobedience Movement – Quit India Movement – Indian Independence.

Unit-IV

Linguistic Reorganisation of States – Rajaji - kamaraj – Anti – Hindi agitation – Election of 1967- Emergence of Dravidian Regime.

Unit-V

Tamil Nadu under Dravidian parties – Annadurai – Karunanithi – MGR – Jayalalitha
Development of Tamil Nadu under Congress, DMK and AIADMK.

Reference Books:

1. Balaji.B.S **Studies in Madras Administration**, 2Vols.
2. Balasundaram.N, **The Dravidian Movement in Madras**.
3. Hardgrave L.Robert, **The Dravidian Movement**, Bombay 1965.
4. Kandasamy.P, **The Political Career of Kamaraj**, Concept Publishing Company, New Delhi 2001.
5. Nambi Arooran.K, **Tamil Renaissance and Dravidian Nationalism**.
6. Paramarthalingam.C, **Religion and Social Reform in Tamil Nadu**, Rajakumari Publication, Madurai, 1997.
7. Ramamurthi.P, **The Freedom Struggle and the Dravidian Movement**.
8. Sivagnanam.M.P, **Viduthalai Poril Tamilagam (Tamil)** 2Vols, Poongkodi Pathippagam, Chennai, 2005.
9. Stalin Gunasekaran.T, **Viduthalai Velviyil Tamilagam (Tamil)**, 2 vols.
10. Viswanathan.E.S.K, **The Political Career of EVR**, Ravi & Vasanth Publication, Madras 1983.

SEMESTER IV

ALLIED-2

PAPER - 4

A.TOURISM II

Unit - I

Growth and Development of Modern Tourism- Role of Travel Agency in Tourism- Role of State Govt. in promoting Tourism-Passport and Visa-Package tour.

Unit - II

International Organisation and Tourism- International union of Official Travel Organisation(IUOTO)-World Tourism Organisation (WTO)-Pacific Area Travel Association (PATA)- International Air Travel Transport Association(IATTA)- International Civil Aviation Organisation(ICAO).

Unit - III

Travel Management- Tourism Principles- Practices and Ethics- Hotel Operation- Fares and Ticketing-Travel Agency-Tour Operation Management.

Unit - IV

Tourism and National Economy- Mass Production- Economic Benefits-Development of Infrastructure and Regional Development.

Unit - V

Geography of India with special reference to Important Tourist attraction in India.

References Books:

1. A.K. Bhatia; Tourism development principles and practices; Sterling publishers (P) Ltd., New Delhi.
2. Anand, M.M.; Tourism and hotel industry in India; Sterling Publishers (P) Ltd., New Delhi.
3. Acharya Ram; Tourism and Cultural Heritage of India; ROSA Publications, Jaipur.
4. R.K. Sinha; Travel and Tourism Management; Dominant Publishers; New Delhi.
5. Ramila Chawla; Travel and Tourism Management - Dominant Publishers, New Delhi.
6. Prem Seth; Successful Tourism Management - Fundamental of Tourism; Sterling Publishers (P) Ltd., New Delhi.
7. Nirmal Kumar; Tourism and Economic Development; APLL Publishing Corporation; New Delhi.

References:

1. K.K. Sharma; Tourism and Culture; Sarup and Sons Publishers; New Delhi.
2. A.K. Bhatia; International Tourism Management; Sterling Publishers (P) Ltd., New Delhi. 3. Ratandeep Singh; Infrastructure of Tourism in India; Kanishka Publishers, New Delhi.
3. Arun Kumar Sarkar; Action of Plan and Priorities in Tourism Development; Kanishka Publishers; New Delhi.
4. Dr.B.R. Kishore; India - A Travel Guide; Diamond Pocket Books (P) Ltd., New Delhi.
5. P.C. Sinha; Tourism Evolution Scope, Nature and Organization; Anmol Publications Pvt. Ltd., New Delhi.

SEMESTER IV

ALLIED-2

PAPER - 4

B. INDIAN ECONOMY II

UNIT-I

Industrial Finance - need and sources of credit; Development Financial Institutions (IFCI, SFC, ICICI, IDBI, SIDBI, IIBI, EXIM Bank, etc.) Foreign Capital - Various forms (Foreign Public vs Private and Loans vs. Investments, etc.,) FDI and FII.

UNIT-II

Privatisation and Economic Reforms; Public Vs. Private Sector - debate, New Economic Policy (Liberalisation, Privatisation and Globalisation); Economic Reforms Phase-I (1985-1990); Phase II 1991 & after; (reforms pertain to the following policies: Fiscal, Monetary, Pricing, Industrial, Trade, Public Sector, External and Foreign Investment) Common Minimum Programme (CMP)

UNIT-III

Human Resource and Economic Development; Unique demographic features in India (growth rate, density, Gender-wise and age-wise distribution, etc.,) New population Policy (Integration of Economic and Population Planning). Unemployment and Poverty : - Remedial measures and Govt. schemes like IRDP, Micro Finance, etc., Business Process Outsourcing (BPO) - the Problems and Benefits to India.

UNIT-IV

Labour Economics: Trade Unions - Industrial Relations - (Industrial Disputes) - Mechanisation and labour problems - Labour Legislations - Social Security Schemes - recent policy changes - contributory pension schemes, etc.,

UNIT-V

Foreign Trade and Balance of Payments - Position, Problems and measures to improve; India in the Global Market. Functions of IMF, IBRD and WTO.

Reference Books:

1. Agrawal, A.N. : Indian Economy, Vikas Publishing House, New Delhi.
2. Alak Ghosh : Indian Economy, The World Press, Kolkatta.
3. Bimal Jalan : Indian Economic Crisis, Oxford University Press, Chennai.
4. Dewett, Verma & Sharma : Indian Economics, S.Chand & Co.,
5. Dhingra, I.C. : Indian Economy, Sultan Chand & Co.,
6. Jhingra, M.L. : Economics of Development & Planning, Konark Publishers, New Delhi.
7. Kanka, S.S. : Human Resource Management, S.Chand & Co.,
8. Mongia, J.N. (Editor) : India's Economic Policies, Allied Publishers
9. Pramit Chaudhury : The Indian Economy, Poverty and Development, Vikas Publishing House, New Delhi.
- 10 Pramod Verma : Labour Economics and Industrial Relations, Tata McGraw Hill
11. RBI Bulletin.
- 12 Rudar Datt & Sundaram : Indian Economy, S.Chand & Co.
- 13 Sankaran, S. Dr : Indian Economy, Margham Publications, Chennai.
- 14 Shiva Ramu : Globalisation, The Indian Scenario, S.Chand & Co.,
- 15 Sivayya, K.V. & V.B.M.Das : Indian Industrial Economy, S.Chand & Co.,
- 16 Uppal : Indian Economic Planning, Macmillan India Pvt. Ltd.,
- 17 Velayutham : Foreign Trade, Theory & Practice, S.Chand & Co.,

SEMESTER IV

ALLIED-2

PAPER - 4

C. MEDIA STUDIES II

UNIT-I

Communication - Definitions - scope - forms and purpose - intra-personal - interpersonal, mass, organizational, non-verbal, verbal. The process - sources - message - channel - receiver - feedback - noise.

UNIT-II

Advertising - public relations and propaganda - public opinion - characteristics and functions of mass media - Radio - Television - Print - Films

UNIT-III

Newspapers and magazine - types of news and magazines - structure and organization of newspapers and magazines in India : an overview.

UNIT-IV

Radio as a medium of mass communication - types of ownership - audience - commercial radio for education - All India Radio - emerging trends -Television as a mass medium - role and characteristics - ownership - organizational structure of Doordarshan – Satellite and cable TV.

UNIT-V

Motion picture - historical background - structure and organization of motion picture industry in India - technical aspects - status, problems and prospects of films as medium of entertainment - documentary films.

Reference Books:

1. Communication and Culture - A world View, K S Seetharaman, Mc Graw Hill, New Delhi.
2. Communication Studies - An introductory Reader: John Corner, Jermy Hewthorn, Edward.
3. The process of communication - an introduction to theory and practice - David K S Berlo., Rinchart.
4. Many voices and one world - UNESCO Publications.

SEMESTER IV
ALLIED-2
PAPER - 4
D. JOURNALISM –II

Unit – I

Introduction to Journalism – Impact of mass media Fourth Estate – Development of Journalism through the ages – From J.A.Hickey to 1947 and post Independent period.

Unit – II

Reporting – Kinds of News – News values – Reporters – News Agencies – beat – reporting of public meeting – crime and sports.

Unit – III

Editing – use of Editing marks – qualifications and functions of an Editor and sub-Editors – Inverted pyramid form of writing – page make up – Headline – Lead – feature Editorial – Letters to the Editor.

Unit – IV

Rotary – Letter press – offset printing – Role of computers and communication Techniques – structure and functioning of Newspaper office – Advertisement.

Unit – V

Indian press Laws – Defamation – contempt of court - official Secret Act – Indian constitution and freedom of press – press council – Prachar Bharathi – investigative Journalism.

Reference Books :

1. Ahuja, A.N. – Theory and practice of Journalism, Surjeet publication, Delhi, 1984.
2. Kamath, M.V. – Professional Journalism.
3. Natarajan, S. – A History of the press in India.
4. Rangasamy Barthasarathy – Journalism in India.
5. Nadig Krishnamoorthy – Indian Journalism.
6. Carole Flemming and Emma Hemmi'ngway – Introduction to Journalism
7. Gurusamy, M.P. - Journalism (Tamil), Guru – Thenmozhi, Publication, Dindigul, 2009
8. Samy, A.M. - Origin and growth of Tamil press (Tamil) Namani Pathippagam, Chennai, 1987

SEMESTER IV
SKILL BASED SUBJECT
PAPER - 2
HUMAN RIGHTS EDUCATION

UNIT-I

Definition - Nature - content - Legitimacy and priority - Theories of Human Rights - Historical development - world war I and II - UNO - and UDHR - International Governments on Economic - social - cultural - political and civil Rights.

UNIT-II

Agencies of Human Rights - UN High Commission for Human Rights - Amnesty International - Human Rights watch - International commission of Juries - Human Rights court - mechanisms to uphold and foster Human Rights.

UNIT-III

Contemporary issues of Human Rights - women, children Dalits, bonded Labour, Slavery - Refugees, capital punishment - demand for 4 freedoms - State Vs Human rights and Terrorism Vs Human Rights.

UNIT-IV

Indian Constitution and Human Rights - Fundamental Rights and Duties - Directive principles - National Commission for Human Rights - state Agencies - Human Rights and courts - Human Rights and Media - OCHR - PUCL and peoples watch.

UNIT-V

Emerging trends in Human Rights - Rights of cross gender, detemis, prisoners, street children - sex harassment to women at home and work places - organ sale - illegal traffic of women - police and human rights.

Reference Books:

1. Andrew, J.A. & Hines, W.D. International protection of human Rights, London, Mansell publishing Ltd., 1987.
2. Carnston, Maurice: What are Human Rights?, London, The Bodlay Ltd., 1973.
3. Desai A.R. ed.: Violations of Democratic Rights in India, Bombay, Popular prakasam, 1986.
4. Sivakami Paramasivam: Studies in Human Rights, Salem, 2000.

SEMESTER IV
NON-MAJOR ELECTIVE
PAPER - 2

A. FUNDAMENTALS OF NATIONAL SECURITY

Objective:

To develop a special subject knowledge on the vital concept of National Security - and the approaches to achieve National Security (Special reference to India).

UNIT-I

Introduction

- a. Definition, Scope and features of the concept of National Security
- b. Concept of National Power - elements of national power (tangible and intangible).
- c. Fundamental factors - values - goals and policies that determine National Security.

UNIT-II

Foreign policy & Defence policy

- a. Definition - meaning - scope of foreign policy and defence policy.
- b. Determinants of foreign policy and defence policy.
- c. Instruments of foreign policy and defence policy - Diplomacy and defence

UNIT-III

Approaches to National Security

- a. Coercive and non - coercive approach - meaning and scope
- b. Coercive means - threats - threat perception and defence apparatus - armed forces - its organization and functions (India).
- c. Non - coercive means - peace mechanics - peace making; peace building.

UNIT-IV

Strategic Environment - India

- a. Feature of strategic environment - its scope in policy making
- b. India's strategic environment - immediate neighbours - adjacent regions - Indian Ocean and global structure.
- c. India's Military preparedness - Defence budget - force structure and organization

UNIT-V

India's strategic relationship (Salient features)

- a. India - Pakistan Politics - strategic relations
- b. India - China politics - strategic relations
- c. India and World powers.

Reference Books:

1. Baranwal, S.P. : Measures of Civil Defence in India: New Delhi, Guide – Publications, 1984.
2. Khera, S.S. : India's Defence problems, New Delhi, Orient Longmans, 1968.
3. Waever, Ole : National Security in perspective, New Delhi, Gian, 2003.
4. Rao, P.V.R. : Defence without Drift, Bombay, Popular Prakasam, 1970.

SEMESTER IV
NON-MAJOR ELECTIVE
PAPER - 2
B. INDIAN CONSTITUTION

UNIT – I:

Historical Background – The Preamble – Basic Principles – Salient features.

UNIT –II:

Fundamental Rights – Fundamental Duties – Directive Principles of State Policy.

UNIT – III:

Union Government: Executive – Legislature –Judiciary – Independent Court – Judicial Review – Judicial activism.

UNIT - IV:

Government of the state and Local Government: Executive – Legislature – Judiciary – Panchayat Raj – Municipalities.

UNIT – V:

Relations between the Union and the States – Public Services – Public Service Commission's – Amendments.

Reference Books:

1. Bidyut Chakrabarty and Rajendra Kumar Pandey, Indian Government and Politics, New Delhi: Sage Publications, 2012.
2. Durga Das Basu, Introduction to the Constitution of India, New Delhi: Prentice Hall, 1996.
3. Gautam, D.N. Fifty Years of Indian Constitution, New Delhi: Manak Publication, 2001.
4. Mehta, S.M. Constitution of India and Amendment Acts, New Delhi: Deep & Deep, 1990.
5. Kapur, A.C. Select Constitutions, New Delhi: S. Chand & Co., 2005.
6. Subba Rao, T.V. Constitutional Development in India, New Delhi: Deep & Deep , 1996.
7. Pylee. M.V. – India's Constitution, New Delhi: S. Chand & Co, 2005.

SEMESTER – V

PAPER - 9

HISTORY OF EUROPE FROM A.D.1453 to A.D.1789

Unit - I

Beginning of Modern Age - Geographical Discoveries - results - Importance of the year 1453 -Transition from medieval to modern age.

Unit - II

Renaissance in Italy - Literacy Renaissance, Francesco, Petrarc, Giovanni Boccascio - Artists of Renaissance: Leonardo - da - Vinci, Raphel, Michael Angelo - Venetian School of Painting -Effect of Renaissance.

Unit - III

The Development Stages of Reformation: Martin Luther - Henry VIII of England - Charles V - Phillip II of Spain - Counter Reformation - Thirty Years war.

Unit- IV

Louis XIV - Achievements - Foreign Policy - The Dutch War: Spanish War of Succession – The Treaty of Utracht, 1713, Fredrick The Great.

Unit- V

The War of Austrian Succession - Maria Therasa's domestic and foreign policy - Joseph II- reforms - Peter the Great - reforms and foreign policy - Catherine II - reforms and foreign policy - Unrest in Europe - Impact of the American war of Independence - Louis XVI of France.

Reference Books:

1. C.D.M. Ketelby : A History of modern times from 1789, George G. Harrap & Co. Ltd., London, 1964.
2. B.V. Rao : History of Europe Sterling Publishes Pvt. Ltd., New Delhi, 2000.
3. H.A.L. Fisher : From the beginning of 18th Century to 1935 A.D., Vol. - 11 Surjeet Publications, Delhi - 1987.

SEMESTER V
PAPER - 10
HISTORY OF U.S.A. FROM A.D.1861 TO A.D.1932

UNIT-I

Abraham Lincoln - Civil War - Causes, Course and Results - Reconstruction and its kinds - end of the Reconstruction.

UNIT-II

Rise of Big Business - Rail Roads - Growth of Industry - Labour Movement - Granger - Populist Movement.

UNIT-III

Growth of Imperialism - the Spanish - American War, 1898 - Open Door Policy - The Westward movement (1861-1900) - End of Frontier.

UNIT-IV

Theodore Roosevelt - Progressive Reforms - Foreign Policy - W.H. Taft - Dollar Diplomacy - Woodrow Wilson - New Freedom.

UNIT-V

USA and First World War - 14 points - Treaty of Versailles - Warren Harding - Coolidge Prosperity - Hoover - Great Depression.

Reference Books:

1. Hill. C.P. : History of the United States, Edward Arnold, London, 1974.
2. Hofstadter : The American Republic, Vol 1, Upto 1865, Prentice - Hall Miller & Arooran. K Engle Wood Cliffs, New Jersey, 1959.
3. Nambi Arooran. K. : History of United States of America (Tamil), Tamil Nadu Text Book Society, Government of Tamil Nadu, Cehnnai, 1975.
4. Parkes, H.B. : The United States of America - A History Khosla Publishing House, Delhi, 1986.
5. Rajayyan. K. : A History of the United States, Madurai Publishing House, Madurai, 1978.

SEMESTER – V

PAPER - 11

HISTORY OF CHINA AND JAPAN FROM A.D.1900 TO A.D.2000

UNIT - I

Boxer rebellion - Manchu reforms - Dr. Sun Yat Sen and 1911 Revolution - Decline of Manchus - Yuan Shi Kai.

Unit - II

China and the First World War - May 4th Movement - Washington Conference - Rise of Kuoming - Tang Party- Chaing Kai Sheik - Birth of Civil War in China - Manchurian Crisis - Second Sino - Japanese war.

Unit - III

Mao's era - Establishment of Peoples Republic of china (PRC) - Cultural Revolution in China -

Estimate of Mao - Post Mao era - China in the World affairs till ad 2000.

Unit- IV

Rise of Imperialism - First Sino - Japanese War - Anglo, Japanese Alliance - Russo – Japanese War - First World War and Japan - Washington Conference, London Naval Conference.

Unit- V

Rise of Militarism - Japan and Second World War - Social - Economic and Political Changes in Japan from 1919 to 1950 - Foreign Policy of Japan from 1950 to AD 2000.

Reference Books:

- 1) Ahamed L.L : A Comprehensive History of the Far East. S. Chand and Co.,Ltd, New Delhi, 1981.
- 2) David, M.D.I,the Making of Modern China. Himalaya Publishing House, Bombay, 1993.
- 3) Paul.H.Clyde & Burton.F.Beers,The Far East - A History of Waste m Impact and Eastern hesponses 1830 - 1975.Pemtice Hall of India [p] Ltd., New Delhi,1988.
- 4) Ross Terrill,The Future of China after Mao.Clrion Books, Delhi,1987.
- 5) Sukaiming Modern China - A Topical History, New World press, Beij ing, 1986.
- 6) Vinacke.H.M.A History of the Far East in Moden Times. Kalayani Publishers, New Delhi,1989.

SEMESTER V

PAPER - 12

CONSTITUTIONAL HISTORY OF INDIA FROM A.D.1773 TO A.D.1950

UNIT – I:

Historical Background - Regulating Act of 1773 – Pitt’s India Act of 1784.

UNIT – II:

Charter Act of 1793 – Charter Act of 1813 - Charter Act of 1833 – Charter Act of 1853.

UNIT – III:

Queen’s Proclamation – Government of India Act of 1858 – Indian Council’s Act of 1861 - Indian Council’s Act of 1892 – Minto – Morley Reforms of 1909.

UNIT – IV:

Montagu’s Declaration – Government of India Act of 1919 – Working of Dyarchy – Simon Commission – Round Table Conferences.

UNIT – V:

Government of India Act of 1935 – Working of Provincial Autonomy - Indian Independence Act of 1947 – Indian Constitution of 1950.

Reference Books:

1. Pylee. M.V. – India’s Constitution, New Delhi: S. Chand & Co, 2005.
2. Pylee, M. V. - Constitutional History of India, New Delhi: S. Chand & Co. 2003.
3. R.C. Agarwal, Constitutional Development and National Movement in India, New Delhi: S. Chand & Co., 2005.
4. A.C. Kapur & K.K. Mishra. – Select Constitution, New Delhi: S. Chand & Co, 2005.
5. R.C. Agarwal, Indian Political System. New Delhi: S. Chand & Co, 2003.

SEMESTER V

ELECTIVE

PAPER - 1

A. HISTORY OF FREEDOM MOVEMENT IN TAMIL NADU FROM A.D. 1800 TO A.D. 1947

UNIT-I

Genesis of Freedom movement - The poligari Revolt South Indian Rebellion, Vellore Mutiny - causes, course and results.

UNIT-II

Formation and Growth of Indian National Congress - Growth of western Education - Socio - Economic - religious Factors - Role of Press - Pre - Congress political Associations - British Birth of Indian National Congress - Tamil Nadu in the congress sessions - Moderates and Extremists.

UNIT-III

Swadeshi Movement - Surat split - Extremist activities - Vanchinathan - senbagaraman - Home rule Movement - Madras presidency Association - Role of justice party - consequences of Jallian wala Bagh Massacre.

UNIT-IV

Emergence of Gandhiji - Non - cooperation Movement - Civil Disobedience Movement - Swarajya party - Neill Statue Satyagraha - Vedaranyam salt Satyagraha - II world war - Quit India Movement - INA trails - Independent India.

UNIT-V

Tamil Nationalists – Thilliyadi valliyammai - Subramaniya Siva – Bharathiyar - Thiru.Vi.Ka Dr. P. Varadarajalu Naidu - S. Sathiyamoorthy - Rukmani lakshmipathi - Rajaji - E.V Ramasamy - Satyamurthy - Kamaraj - Jothi Venkatachalam - Maragatham Chandrasekar.

Reference Books:

1. Baker, C. J - The politics of South India 1920 - 37, Cambridge University press, 1976.
2. Baker, C. J and Wash Book, D.A - South India - Political Macmillan company Ltd, New Delhi, 1975.
3. Copley, ARH - The political career of C. Rajagopalachari 1937 - 54, The Macmillan company of India Ltd, Madras, 1978.

4. Ganesan, A - The press in Tamil Nadu and struggle for Freedom 1917 - 37, Mittal Publications, New Delhi, 1989.
5. Kandaswamy, P - The Political career of K. Kamaraj, concept publishing company, New Delhi, 2001.
6. Nambi Aroran, K - Tamil Renaissance and Dravidian Nationalism 1905 - 1944, Koodal Publishers, Madurai, 1980.
7. Pattabi Sitarammaya, B - History of India National Congress (1885 – 1935), The Congress Working Committee are the Occasion of 50th Anniversary of Congress, Madras, 1935.
8. Rajaramman, P - The Justice Party - A Histocial perspective 1916 - 37. Poom Pozhil Publishers, Madras - 1998.
9. Rajayyan, K - History Tamil Nadu 1565 - 1982, Raj Publishers, Madurai, 1982.
10. Sivagnanam, M.P. - Viduthalaipporial Tamilzhagam, (Tamil) Vol. I and II. Poongodi pathippagam, Chennai, 2005.
11. Sundralingam, R. - Politics and Nationalist Awakening in South India 1852 - 1891, Rawat Publications, New Delhi, 1980.
12. Viswanathan, E.Sa, - The Political Career of E.V. Rana Sami Naicker, Ravi and Vasanth Publications, Madras. 1983.

SEMESTER V

ELECTIVE

PAPER - 1

B. WOMEN DEVELOPMENT IN TAMIL NADU FROM A.D.1900 TO A.D.2000

UNIT - I

Status and role of women - Feminist Theories - Feminism - position of women in Tamil Nadu.

UNIT - II

Traditional Tamil Society - women in sangam - muslim - modern period.

UNIT - III

Movements for Women in the 19th and 20th centuries - International women's year decade for women 1975 - 1985.

UNIT - IV

Women Organization - Social reform and welfare in Tamil Nadu Govt. policy on women 1947 to 2001.

UNIT - V

Women empowerment - social economic political challenges facing women - women at work - violence - personal law - women in panchayat raj - Women and Self Help Group - reservation for women in parliament.

Reference Books:

1. Kum Kum Sangari & Sudesh veid : Recasting women, Essay in Colonial History, Kali for women, 2006.
2. Sushila kaushik: Panjayat Raj in Action, Challenges in women's Role, Delhi, 1996.
3. Nivedita menon : Gender & Politics in India, New Delhi, OUP, 1999.
4. Madhu Vij : Women studies in India , A journey of 25 years, Rawat, 2014.

SEMESTER V
ELECTIVE
PAPER -1
C. ARCHAEOLOGY I

Objectives:

The Study of Archaeology through Epigraphy, Numismatics, Excavation and Monuments helps to understand the history of ancient period. It is a base to graduates to understand the source materials.

UNIT – I:

Definition of Archaeology – History of Archaeology in India – Nature and Scope

UNIT – II:

Aims of Excavation – Exploration – Excavation – Dating Methods in Archaeology

UNIT – III:

Ceramic Culture – Pottery Types – Graffiti Marks – Its Importance

UNIT – IV:

Stone Age Culture – A Brief Survey of Paleolithic – Mesolithic and Neolithic culture in India

UNIT – V:

Harappan Culture – Chalcolithic Culture of Western and Central India – Early Iron Age Culture – Megalithic Culture of South India

Reference Books:

1. Gurumurthy. S : Ceramic Traditions in South India, University of Madras, 1981
2. Magalingam T.V. : Early South Indian Paleography, Madras University, Chennai 1967.
3. Narasimman.B : Neolithic Culture in Tamil Nadu, Sundeep Publication, New Delhi, 1980.
4. Ramachandran K.S. : A Bibliography of Indian Megalithics, The State Department of Archaeology,
 1. Tamil Nadu, 1971.
5. Dr. Raman. K.V., Principles and Methods of Archaeology, Parthajan Publications, Chennai, 1988.
6. Rao.S.R. : Lothal and the Indus Civilizations, Asia Publishing House, Bombay, 1973.
7. Dr. Venkataraman. R. : Indian Archaeology – A Survey, Ennes Publications, Udumalpet, 1999.

SEMESTER V
SKILLED BASED SUBJECT
PAPER - 3

INTELLECTUAL HISTORY OF TAMIL NADU FROM A.D.1700 TO A.D.2000

UNIT-I

Political : Pasumpon Muthuramalinga Thevar - Thillaiyadi Valliyammai - Rettamalai Srinivasan - M.C. Raja - Rajaji - E.V. Ramasamy - Kalaingar Karunanidhi – Dr.M.G. Ramachandran, Puratchi Thalaivi Dr. J. Jayalalitha.

UNIT-II

Social : Ramalinga Adigal - Vallal Azagappan - Bharathidasan - Arcot Brothers - (AL & A.R. Mudaliar) Ida Scudder Ammaiyar - Jamal Mahammed – C. Abdul Hakeem Sahak.

UNIT-III

Religious : Joseph Constantine Beschi – Ziegch Balque - Vaikunta swamigal - Mrs. Anne Besant - Umaru Pulavar - Kirubaananda Variyar - Swami Sahajananda.

UNIT-IV

Cultural : Seethkkadi - Ayodhya Das Pandithar - G. Subramaniam Iyer - Bharathiyar - M.S. Subulakshmi - Pattukottai Kalayna Sundaram - Aranthai Narayanan - Kannadasan - Padma Subramaniam - Justice M.M. Ismail – Sheik Chinna Sahab

UNIT-V

Scientific : G.D. Naidu - M.S. Swaminathan - Dr. Santappa - Dr. Abdul Kalam - N. Ramadurai

Reference Books:

1. Paramarthalingam C Religion social reform in Tamil Nadu, Rajakumari publications, Madurai, 1997.
2. Sen, S.P. (Ed.,) Social and Religious reform movements in the 19th and 20th centuries, Calcutta Institute of Historical studies, 1979.
3. Pillai, K.K. Tamilaga Varalaru, Makkalum Panpadum (Tamil) International Institute of Tamil Studies, Chennai - 2004.
4. Rajayyan, K History of Tamil Nadu (1585 - 1982) Raj Publishers, Madurai, 1982.
5. Viswanathan, E. Sa., The political career of E.V.R. Ravi & Vasanth Publication, Madras, 1983.
6. Sivagnanam, M.P., Viduthalaiporil Tamilagam (Tamil) Vol. I & II, Poongkodi Pathipakkam, Chennai, 2005.

SEMESTER – VI

PAPER - 13

HISTORY OF EUROPE FROM A.D.1789 TO A.D.1945

UNIT-I

French Revolution - Causes, Course and results - Rise of Napoleon Bonaparte – French Revolution consulate - Constitution of 1799 - Napoleon as emperor - Napoleonic wars - continental system causes of the failure of the Napoleon - Napoleon's domestic reforms.

UNIT-II

Vienna congress - Holy Alliance - concert of Europe - causes for the failure – Metternich - Louis XVII - Charles X - Revolution 1830 and its results - Louis Philip - causes and course of 1848 Revolution - Effect - Louis Napoleon as president and as emperor - Napoleon III - His wars - Failure - III republic of France.

UNIT-III

Unification of Italy: Role of Cavour, Garibaldi, Mazzini, and Victor Immanuel II – Roman question - Unification of Germany - Bismarck - Fall of Bismarck.

UNIT-IV

Eastern Question - The Greek war of independence - The Crimean war - Young Turk Movement - Balkan wars - First world war - League of Nations - Mustafa Kamaal Pasha - Russian revolution of 1917.

UNIT-V

Nazism - Fascism - Mussolini - Europe between the two world wars - Second World War - UNO.

Reference Books:

1. BV. Rao : History of Modern Europe (1789 - 1992) Sterling Publishers Private Ltd., New Delhi -16.
2. C.D.M. Ketelby : A History of modern times from 1789, George G. Harrap & Co. Ltd., London 1964.
3. H.A.L. Fisher: From the beginning of 18th Century to 1935 A.D., Vol. - 11 Surjeet Publications, Delhi - 1987.

SEMESTER – VI
PAPER – 14
HISTORY OF U.S.A. FROM A.D.1932 TO A.D.2000

UNIT-I

Franklin D. Roosevelt - New Deal - Good Neighbour Policy - USA and Second World War.

UNIT-II

Domestic and Foreign Policy of Harry.S. Truman - Cold War- D. Eisen hower.

UNIT-III

John. F. Kennedy - Internal Policy - Foreign Policy - Civil Rights Movement - Martin Luther King.

UNIT-IV

Lyndon.B. Johnson - Richard Nixon - Gerald Ford - Jimmy Carter.

UNIT-V

America under Ronald Reagan - George Bush (Sr) - End of Cold War - Bill CJinton.

Text Books and Reference Books:

1. Hill C.P.: History of the United States, Edward Arnold, London, 1974.
2. Hofstadter, Miller & Aaron: The American Republic, Vol.II, Since 1865, Prentice - hall, Engle Wood Cliffs, New Jersey, 1959.
3. Parkes, H.B.: The United States of America - A History, Khosla Publishing House, Delhi, 1986 .
4. Rajayyan. K.: A History of the United States, Madurai Publishing House, Madurai, 1978.
5. United States Information Agency: n outline of American History, 1994.

SEMESTER VI

PAPER-15

INTERNATIONAL RELATIONS SINCE A.D.1945

UNIT-I

Nature of International Relations - National Power and Instruments for the Promotion of National interests - Diplomacy.

UNIT-II

Inter-War Years - Reparation - Inter Allied debts - World Economic crisis - Collective security - Rise of Dictatorship - Totalitarianism.

UNIT-III

Second World War - Peace Settlements - Military alliances - Emergence of Power Blocs - Cold War - UNO - Detente.

UNIT-IV

Disarmament and arms control - Disintegration of U.S.S.R - Emerging New world order - Multipolar vs. Unipolar Concepts - Fight Against Terrorism.

UNIT-V

Present trends in International associations (Role of International Associations such as Common wealth, NAM, SAARC, OAU, ASEAN, G-8, G-15, G-77, European Union) .

Reference Books:

1. Carr.E.H : International Relations between the two world wars, 1919-1939, New York, 1966.
2. Calvecoressi, P. : World Politics since 1945.
3. Moon, P.T. : Imperialism and World Politics , The Macmillan Company, New York, 1926.
4. Morgenthau, Hans.J: Politics among nations, The struggle for Power and Peace, New York, 1973.
5. Palmer and Perkins: International Relations, Third Ed, AITBS Publishers & Distributors, Delhi, 2000.
6. Prakash Chander & Prem Arora : International Relations, Cosmos Bookhive (p) Ltd. Gurgaon.
7. Schleicher, C.P : International Relations , New Delhi, 1963.
8. Schuman, F.: International Politics, 6th Ed, McGRaw Hill Book Company, New York, 1958.
9. Sen.A.K : International Relations since 1919, S.Chand & Co., Ltd, New Delhi, 1993.
10. Wright, Q : The study of International Relations, Appleton - Century - Crafts, New York, 1955.

SEMESTER VI

ELECTIVE

PAPER - 2

A. HISTORY OF SCIENCE AND TECHNOLOGY IN INDIA UPTO A.D.1900

UNIT-I

Pleistocene - Evolution of man - Paleolithic Stone Industries - Mesolithic Technology (Microlithis) Rock Art - Invention of fire and wheel - The impetus for Metallurgy - Impact of Iron and Bronze.

UNIT-II

Harappan Town Planning pattern - Vedic Agricultural and Industrial systems - stone and Metal Sculptures - Painting and its composition - seals , pottery.

UNIT-III

Ancient method of cultivation - craft production and technology - science of Mathematics and Astronomy during Gupta Period - changes in Architecture during Mauryan, Gupta and Kushana period.

UNIT-IV

Technology and Non - agricultural production methods from 1200 AD to 1707 AD - changes in Architectural style and paintings (1200 AD - 1707 AD) - Sawai Jai Singh and his observatories (Astronomy).

UNIT-V

Introduction of Modern Sciences by the Europeans - Asiatic Society of Bengal - Social needs and Technological applications - Limitations in pre - industrial manufacturing - Industrial Revolution in British India upto 1900.

Reference Books:

1. Studies in the History of Science in India, Anthology, D.D. Chattopadhyaya.
2. History of Science and Technology in India, G. Kuppuram and K. Kumudamani.
3. History of Science and Technology in Ancient India, D.D. Chattopadhyaya.
4. Department of science and Technology - Government of India - Website.
5. Council of Scientific and Industrial Research Website.

SEMESTER VI

PAPER -2

B. DRAVIDIAN MOVEMENT IN TAMIL NADU UPTO A.D.1947

UNIT- I

Dravidians - Anthropological definition - Indo Aryan Race and Dravidians – British - Caldwell's contribution - western Education and Indian Renaissance Early Dravidian Leaders - Madurai Pillai - P.V. Subramanin Pillai - Chinna Thambi Pillai - Attempt of Ayothidasa pandithar - Rettai malai Srinivasan for consolidation - Founding of Adi Davida Mahajana Sabha 1894.

UNIT-II

South Indian Liberal federation, 1916 - P.T. Thiyagaraya chetti - Dr. C. Natesa Mudali - Dr. T.M. Nair - Founding of Dravidan - Justice and Andhra Prakasika - Non Brahmin Manifesto - Justice Party - Demand for Communal Award - Sathbough commission - Meston Award - 1919.

UNIT-III

Election of 1920 - Justice Party Government - Elections of 1923, 1926, 1929, and 1932 - changing affiliations - services of the Justice Government - Socio educational - economic sectors - demand for separate electorate by Depressed class leaders - M.C. Raja - Rev. D. John Rathinam - N. Sivaraj. 1934 - EVR and 16 points accepted for Justice party.

UNIT-IV

Elections of 1937 - Fall of the Justice party - Rajaji as congress premier - Hindi imposition - E.V Ramasamy Periyar - Self Respect and Rationalist Association - leader of Justice party 1938 - Anti Hindi struggle - Demand for separate Dravidasthan 1939.

UNIT-V

Second World War and Justice party - demand for Dravidasthan 1944 - Justice party renamed as Dravida kazhagam - Emergence of young leaders in Dravida kazhagam - C.N. Annadurai - WPA Soundrapandian - Indian Independence and D.K's stand in 1947.

Reference Books:

1. Nambi Aroran K - Tamil Renaissance and Dravidian Nationalism
2. Sivagananam. M.P - Viduthalai Poril Taulagam (in Tamil) (Two parts)
3. Stalin Gunsekaran .T - Viduthalai Velviul Taulagam (in tamil) (Two parts)
4. Pavathravathy - Dravida Jyakka Vavalaru (in Tamil)
5. Devanandan . P.D. - The Dravida Kashagam. A revolt against Movement
7. Grschick Eugene.F - Tamil Vevivalidur in 1930's
8. E.S.K . Viswanathan - The Political career of E.V.R
9. Sami Chidambaranan - Tamil Thalaivar (in Tamil)

SEMESTER VI

ELECTIVE

PAPER - 2

C. HISTORY OF THE ARABS FROM A.D.750 TO A.D.1258

UNIT-I:

Rise of the Abbasids – Abdul Abbas As - saffah, Al-Mansur – Harun – Al – Rashid – Al-Mamoon.

UNIT-II:

Social, Economic, Religious and Cultural condition of the people under Abbasids – Development of Language literature, Philosophy – Science, Fine arts and architecture – Administration – Downfall.

UNIT-III:

Fathimids of Egypt – Ubaidullah - Al-Mahadhi – Al-Mansur – Al-Muiz – Al-Azeez – Fall of Fathimids – Socio – Intellectual life, Arts and Learning under Fathimids.

UNIT-IV:

The Crusades – Causes – Results and their impact.

UNIT-V:

Moorish Spain – Abdur Rahman III – his contribution – influence of Moorish civilization on Europe.

Reference Books:

1. P.K. Hitti: History of Arabs, The Macmillan press Ltd, London-1970.
2. Syed Amir Ali: A short history of Saracens, Kitab Bhavan, New Delhi 2, 1981.
3. S.A.Q, Hussaini Arab Administration, Iddabah - I – Adabiyat, 1976, Delhi.
4. Syed Mahmudum : Islam, its concept and history Kitab Bhavan, 1981, New Delhi.
5. S. Khuda Baksh: The Orient under the calips, Idarah – I – Adabiyat 1983, Delhi.

SEMESTER – VI
ELECTIVE PAPER - 2

D. HISTORY OF RUSSIA FROM EARLY TIMES TO A.D.1917

UNIT-I

Early History - Rise of Kiev and Moscow - The Rule of Michael Romanov.

UNIT-II

Russia in the 17th Century - Peter the great and Catherine the great - Russia in the Napoleonic struggle and after.

UNIT-III

Alexander I - Nicholas I - Alexander II - the conquest of central Asia - Russia and the Eastern question.

UNIT-IV

Decline of liberalism - Alexander III

UNIT-V

Nicholas II - Russo Japanese war - Russia and the First World War.

Reference Books:

1. Basil Dmytryshyn : History of Russia Prentice Hall of India {P} Ltd New Delhi - 1981.
2. Geoffrey Hosking : A History of Soviet Union Fontana Press -1985 /
3. Leonid I Brezhnev : Socialism, peace the freedom and-independence of the peoples. Allied' publishers {P} Ltd Madras-1982.
4. Modak A.G. : Economic Development of the U.S.S.R. Himalaya Publishing House Bombay-1982.
5. Gokhale. B.K. : History of the Modern World. 1900-1960 Himalayan Publishing House Bombay - 1982.
6. Vladimir Poletayev, Valentine & Mironov Leonora Rutes : A Short History of the USSR Sterling Publishes {P} Ltd., 1976.

SEMESTER VI

ELECTIVE

PAPER - 3

A. HISTORY OF SCIENCE AND TECHNOLOGY SINCE A.D.1900

UNIT-I

Introduction - Contribution of Europeans to - Asiatic society of Bengal - Indian Science - Scientific Education - Scientific survey and research Organization for the promotion of Science - Indian Government Policies for promotion of Science - Indian Scientists.

UNIT-II

Agriculture - Agricultural Education and Research - Veterinary Science - Food crops - Commercial crops - cash crops - sugarcane - cotton - Tea - Coffee - Rubber - oil seeds - plantation crops - Irrigation - Types of Irrigation - Irrigational schemes.

UNIT-III

Transport and Communication - Roads and Bridges – Harbours- Ports - Light houses - water ways - Railways 1st - Telegraph and Telephones - Automative and Aeronautical Industry - Space Research and Satellites - Insat systems. Medical science - pharmacy and Health science.

UNIT-IV

Industry - Cottage Industries - Handloom Industry - Textile Industries - Iron and steel. Industry - Energy - Types of Energy and Generation - Atomic and nuclear research - Software and Information Technology.

UNIT-V

Impact - Political implications - Social and cultural conservancy - Brain drain - Reasons for Backwardness in Comparison to Super Powers - WTO - ecological hazards - G7 and G20.

Reference Books:

1. S.P. Gupta, Modern India and Progress in Science and Technology.
2. Dr. R. Venkatraman. History of Science and Technology.
3. S. Varghese Jayarajm, History of Science and Technology.
4. Dr. Kuppuram and Kumudamani : History of Science and Technology 12 volumes.
5. O.P Jeggi : History of Science and Technology.
6. P.S. Joshi and K. Vajreshwar : Science Scientific Method Technology and developments.
7. S.V. Sen, R.C. Majumdar, B.V. Subrayappa : A concise History of Science in India.

SEMESTER VI

ELECTIVE

PAPER -3

B. DRAVIDIAN MOVEMENT IN TAMIL NADU SINCE A.D.1947

UNIT-I

Meeting of Rajaji and Periyar 1949 - Split in Dravida Kazhagam and the birth of DMK - Young dynamic followers of C.N. Annadurai - New style in press - stage - film worlds - struggle of DMK - 1952 Elections - 1954 Bye election and support to Kamaraj - Kallakudi - Thiruttani - Devikulam Peermedu struggle - 1957 entry into election and 15 MLAs.

UNIT-II

1962 Elections - 50 MLAS - Good growth - Indo Chinese war - Defence of India Rules - Abandoning of separate Dravida Nadu demands - Anti Hindi and Anti price rise agitations - large scale unrest - 1964 - 65, 1967 - Elections - New Alliance formula of seat adjustment - DMK won and C.N. Annadurai became CM.

UNIT-III

The Administration and death of C.N. Annadurai - succession crisis and M. Karunanidhi becomes CM - various welfare measures - development activities - Congress split and DMK's support to Congress - I. Demand for state Autonomy - 1971 Elections - continuance of Alliance - M.G.Ramachandran and split in DMK - Birth of ADMK - Emergency and after math in Tamil Nadu.

UNIT-IV

Alliance Politics in Tamil Nadu - M.G.Ramachandran first ADMK Govt. 1977 - 80 - 1980 - 84 and 1984 - 88. Welfare measures and development activities of ADMK - Srilankan issue and political changes in Tamil Nadu - Death of M.G.Ramachandran 1987 and split in ADMK - return of ADMK to - administration 1989 - 91.

UNIT-V

Rajiv Gandhi's Assassination and Political changes 1991 - Ms. J. Jayalalitha as CM - References of welfare activities - charges and criticism - 1996 - Return of M. Karunanidhi as CM for the fourth time - Changed affiliations and alliance - Tamil Nadu under development path - soft ware - IT and Tamil Nadu.

Reference Books:

1. Hard Grave, R: The Dravidian movement, Popular Prakasam, Bambay, 1965.
2. Subramanian, N. : Social and Cultural History of Tamil Nadu, AD. 1336 – AD. 1994, Ennes Publications, Udumalpet, 1999.
1. 3.Thandavan, R. : All India Anna Dravida Munnetra Kazhagam, Tamil Nadu Academy of Political Science, Madras University, 1987.
3. Spratt, P. : DMK in power, Nichiketa publication Ltd, Bombay, 1970.

SEMESTER VI

ELECTIVE

PAPER -3

C. AN INTRODUCTION TO MUSEOLOGY

UNIT-I

Museology Definition - Objectives - History of Museum - Museum Architecture and Buildings.

UNIT-II

Kinds of Museum - Classification - National - Regional State - District - Site - Private Museums.

UNIT-III

Functions of Museum - Storage - Conservation - Preservation Techniques - Education - Research.

UNIT-IV

Museum - Administration - Security - Museum Library - Legislative measures - Reproduction of Museum objects.

UNIT-V

Museum related organizations - International - Indian Museums in the promotion of Tourism - study of select Museums in India - National Museum Delhi, Government Museum Chennai - Salar Jung Museum Hyderabad - Local Museum Vellore.

Reference Books:

1. Dr. V. Jayaraj - Museology - Heritage Management - Seawaves Printers, Chennai - 86, 2005
2. M.L. Nigam - Fundamentals of Museology, Deva Publicaitons, Hyderabad, 1985
3. Grace Morley - The Museum and its functions, Ed. Saifur Rahman dar, Lahore Museum, Lahore, 1981
4. Dr. V. Jayaraj - Handbook on Conservation in Museums Published by the Commissioner of Museums, Chennai, 1995
5. J. Smifa, J. Baxi and Vinod P. Dwivedi - Museum Storage, Modern Museum, V.P. Abhinav Publications, New Delhi, 1985
6. Baverjee. N.R. - Museum and cultural Heritage in India Agam Kala prakashan, New Delhi, 1990
7. Agarwala. V.S. - Museum studies, Prithivi Prakashan, Varanashi, 1978
8. Grace Morley - Museum today, Lucknow, 1981
9. Agarwal. O.P. - Care and Preservations of Museum Objects, 1980
10. H. Sarkar - Museum and Museology, Sundeepr Prakashan, New Delhi, 1981

SEMESTER VI
ELECTIVE
PAPER -3
D. ARCHAEOLOGY – II

Objectives:

The Study of Archaeology through Epigraphy, Numismatics, Excavation and Monuments helps to understand the history of ancient period. It is a base to graduates to understand the source materials.

UNIT – I:

Epigraphy – Its importance – Brahmi Script – Paleography Languages and Types of Inscriptions with Special Reference to South India

UNIT – II:

Numismatics – Its Illustration – Coins ofGuptas, Cholas, Pandyas and Vijayanagara Rulers

UNIT – III:

Art and Architecture of Pallavas, Cholas. Vijayanagar and Nayaks

UNIT – IV:

Monuments: It's Importance – South Indian Monuments

UNIT – V:

Iconography – Paintings – Cave temple and Wall Paintings

Reference Books :

4. 1.Ekambaranathan,A : Principles and Methods of Archaeological Excavation and Ponnuswamy Aranga (in Tamil) (Third Ed.) Kulamangalam Publishers, Chennai 2002.
2. Gurumurthy, S: Cera, C Traditions in South India, University of Madras, 1981.
3. Magalingam T.V.: Early South Indian Paleography, Madras University, Chennai, 1967.
4. Narasimman.B : Neolithic Culture in Tamil Nadu, Sundeeep Publication, New Delhi, 1980.
5. Ramachandran K.S.: A Bibliography of Indian Megalithics, The State Department of Archaeology, Tamil Nadu, 1971.
6. Dr. Raman.K.V. Principles and Methods of Archaeology, Parthajan Publication, Chennai, 1988.
7. Rao.S.R. : Lothal and the Indus Civilizations, Asia Publishing House, Bombay, 1973
8. Dr. Venkataraman.R.: Indian Archaeology – A Survey, Ennes publications, Udumalpet, 1999.

SEMESTER VI
SKILL BASED SUBJECT
PAPER - 4

GROWTH OF PANCHAYAT INSTITUTIONS IN TAMIL NADU

UNIT-I

Introduction, Definition of a Local administration - Village Accusatives during Sangam Age - Mandram - Ambalam and other institutions during Chera - Chola - Pandiya - Administration.

UNIT-II

Village administration under the Pallavas - Uthiramerur inscription - Kudavolai system - Election system in the village assemblies during Chola and Pandiya period.

UNIT-III

Village administration under the Vijayanagar - Nayaks - Marathas Sultans - Nawabs of Arcot and Poligars.

UNIT-IV

Village administration under the British - East India Company - Ryotwari system - Govt. of India under the British Crown - Lord Ripons resolution of 1882. Formation of Taluk Boards - Panchayat - Amendments till 1947.

UNIT-V

Village Administration after independence - Panchayat blocks - Three tier system of panchayat - Block and district National Extension service - community development programme - Rajiv Gandhi - Panchayati Raj Act - constitutional Amendment. No.73

Reference Books:

- 1 Pillay K.K - History of Local self Government in Tamil Nadu
- 2 Saraswathi S. - Development of Rural Administration in Tamil Nadu
- 3 Venkata Rao R. - History of local self Government in the Madras Presidency
- 4 Palanidurai S. - Power to the powerless, A study on panchayat Raj Act.
- 5 Palanidurai S. - The New Panchayat Raj Act
- 6 State Institute for Panchayat administration, Govt. of Tamil Nadu - A Review
A Manual for panchayat Administration in Tamil Nadu