PAGE
17

Syllabus and Examination Pattern and Scheme of Study.
FOR THE ACADEMIC YEAR 2010-2011.
	Semester
	Serial No Papers
	Title of the Paper
	Credit Pattern
	Number of Credits
	Teaching hours weekly
	Duration of the Examination
	Marks for the Exam
	Marks for the Internal Asessment
	Maximum Marks

	
	
	
	
	
	Lecturer
	Tutorial
	
	
	
	

	I
	1
	Political History of South India : !
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	2
	History of Tamil Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	II
	3
	Political History of South India : 2
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	4
	History of Kannada Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	III
	5
	Political History of South India : 3
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	6
	History of Telugu Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	IV
	7
	Polity and Society of South India.
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	8
	South Indian Art.
	2:1
	03
	02
	02
	02
	60
	40
	100

	V
	9
	Religion & Philosophy of South India.
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	10
	History of Malayalam Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	VI
	11
	Introduction to South Indian Languages.
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	12
	South Indian Architecture and Sculpture.
	2:1
	03
	02
	02
	02
	60
	40
	100

UNIVERSITY OF MYSORE

SOUTH INDIAN STUDIES (GRADUATE COURSE)

Credit Based Choice Based continuous Assessment System.
ELECTIVES

Syllabus and Examination Pattern and Scheme of Study.
FOR THE ACADEMIC YEAR 2010-2011.
	Semester
	Serial No Papers
	Title of the Paper
	Credit Pattern
	Number of Credits
	Teaching hours weekly
	Duration of the Examination
	Marks for the Exam
	Marks for the Internal Asessment
	Maximum Marks

	
	
	
	
	
	Lecture
	Tutorial
	
	
	
	

	
	1
	TERM WORK
	1:3
	04
	01
	06
	--
	60
	40
	100

	ELECTIVES (LANGUAGE CENTRIC / MAJOR CENTRIC / SUPPORT / OPEN)

	
	1
	Folk Literature and Folk Arts of South India.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	2
	South Indian Epigraphy.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	3
	An Introduction to South India Literature.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	4
	Women’s Role in South India (upto Medieval Period).
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	5
	Coins of Karnataka.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	6
	Temples of South India.
	1:1
	02
	01
	02
	02
	60
	40
	100

SOUTH INDIAN STUDIES
GRADUATE COURSE

CHOCE BASED CREDIT SYSTEM
FOR THE ACADEMIC YEAR 2010-2012
SYLLABUS
	SEMESTER
	PAPER
	TITLE OF THE PAPER

	I
	1
	Political History of South India – 1

	
	2
	History of Tamil Literature.

	II
	3
	Political History of South India – 2

	
	4
	History of Kannada Literature.

	III
	5
	Political History of South India – 3

	
	6
	History of Telugu Literature.

	IV
	7
	Polity and Society of South India.

	
	8
	South Indian Art.

	V
	9
	Religion and Philosophy of South India.

	
	10
	History of Malayalam Literature.

	VI
	11
	Introduction to South Indian Languages.

	
	12
	South Indian Architecture & Sculpture.

	ELECTIVES

	
	1
	Folk Literature and Folk Arts of South India.

	
	2
	South Indian Epigraphy.

	
	3
	An Introduction to South Indian Literature.

	
	4
	Women’s Role In South India (upto Medieval Period.

	
	5
	Coins of Karnataka.

	
	6
	Temples of Karnataka.

FIRST SEMESTER

PAPER – 1 : POLITICAL HISTORY OF SOUTH INDIA – 1

(2 : 1)

Unit : 1
Introduction : Sources (Literary & Archaeological) Geographical features

Mouryas :
Edicts at Brahmagiri, Maski, Jatinga, Rameshwara

and Siddapura

Sangam age : (Chronology) Early Cholas, Pandyas and Cheras.
 16 hours
Unit : 2
Satavahanas : Sources, Origin, Gauthamiputra Satakarni,

 Vasistaputra Pulamayi, Cause for their decline.

Kadambas of Banavasi : Sources, origin, Mayuravarma,

Kakutsavarma and Ravivarma.
Causes for their Decline

 16 hours
Unit : 3
Gangas of Talakad : Sources, Origin, Madhava, Durvneeta,

Sripurusha, Marasimha and Chavundaraya. Causes for

their decline. Gangas relationship with Chalukyas of

Badami and Rashtrakutas of Manyaketa.

Chalukyas of Badami : Sources, Origin, Pulikesi-1, Mangalesha

Pulikesi-II, Vikramaditya & Kirthivarma, Causes of

their decline, Their Relation with
Pallavas of Kanchi.

 16 hours
Unit : 4
Pallavas of Kanchi : Sources, Origin, Simhavishnu,

Mahendravarman-1, Narasimhavarman-1, Rajasimha. Causes for their downfall.

Rashtrakutas of Malkhed : Sources, Origin, Dantidurga, Krishna-1,

Dhruva, Govinda III, Amoghavarsha, Krishna III. Causes

for their downfall.
Relationship with North Indian Rulers.
 16 hours
SELECTED REFERENCE :

1. K. A. Nilankanta Sastri
:
A History of South India.
2. R. S. Mugali

:
Heritage of Karnataka.
3. A. L. Basham

:
Geographical Factors in South Indian History.

(PP 17-22)
4. H.M.Nayak &

:
South Indian Studies.
 B. R. Gopal (Ed.)

5. A. S. Altekar

:
Rashtrakutas and their times.
6. B. Sheik Ali

:
History of Western Gangas.
7. Shivanna

:
Rashtrakuta Relation with Gangas of Talkad.
8. Hayavadana Rao C
:
Nysore Gazetter (Volumes).
9. ©. µÉÃPï C°

:
zÀQët ¨sÁgÀvÀzÀ EwºÁ¸À.
10. f. Dgï. gÀAUÀ¸ÁéªÀÄAiÀÄå

11. JA. «.PÀÈµÀÚgÁªï & JA. PÉÃ±ÀªÀ¨sÀlÖ
:
PÀ£ÁðlPÀ EwºÁ¸À zÀ±Àð£À.
FIRST SEMESTER

PAPER – 2 : HISTORY OF TAMIL LANGUAGE
(2 : 1)

Unit : 1
Tamil Language – Sangam Literature – Pattuppattu – Ettutthokri –

Tolkappiyam – Cilappadikkaram and Manimekhala – Tirukkural. 16 hours
Unit : 2

Bhakti Literature – Saiva Nayanmars – Vaishnava Alwars – Ramayana

And Maharatha traditions – Kambar and Ottakkuthar.
 16 hours
Unit : 3

Medieval Literature – Periapuranam Jaina Epics (Cirupancamahakavyakal)

Different forms of Poetry – Kalampakam – Thiruppallieluchchi –

Kovai – Parani – ula and Dudu.

 16 hours
Unit : 4

Modern Literature – Main Trends – Poetry – Novel – Short Stories

Drama writing Subramanya Bharathi, Bharathidasan – Jayakanthan,

Akhilan, Pudumaippithan, R. Krishnamurthy (Kalki), V V S Iyer.
 16 hours
SELECTED REFERENCE :

1. Kamil Veith Zevlebil

:
History of Tamil Literature.
2. T. P. Meenakshi Sundaram
:
History of Tamil Literature.
3. Chief Ed. T R S Sharma

:
Ancient Indian Literature Vol III (An Anthology).
4. Makers of Indian Literature Series
Published by Sahitya Akademi.
5. M Arunachalam

:
Development of Classical Tamil Language

And Literature PP 785-815.
6. M Varadarajan

:
Modern Tamil Literature PP 816-827.
7. H. M. Nayak

:
Articals in South Indian Studies.
 B. R. Gopal (Ed.)

8. ªÀÄÄ ªÀgÀzÀgÁd£ï

:
vÀ«Ä¼ÀÄ ¸Á»vÀå ZÀjvÉæ.
9. J£ï C£ÀAvÀgÀAUÁZÁgï

:
¸Á»vÀå ¨sÁgÀwÃ.

SECOND SEMESTER

PAPER – 3 : POLITICAL HISTORY OF SOUTH INDIA – 2 (2 : 1)

Unit : 1
Chalukyas of Vengi : Sources – Origin – Kubja Vishnu

Saktivarma – Vimaladitya – Rajarajanarendra – Causes for

their downfall. Relationship with Cholas.

Cholas : Introduction (early Cholas) Vijayalaya, Paranthaka,

Rajaraja-I, Rajendra-I and Rajadhiraja.
Causes for their downfall.

16 hours
Unit : 2
Chalukyas of Kalyana : Sources – Origin – Thailapa –

Someshwara – I, Sathyashraya, Vikramadithya VI,

Causes for their decline. Relationship with Cholas.

Kalachuris : Bijjala

Sevunas or Yadavas of Devagiri : Sources, Origin, Bhillama-III,

Sewnachandra, Singhana-III, Ramachandra,
Causes for then decline.

16 hours
Unit : 3
Pandyas of Madurai : Sources – Origin – Kulashekara,

Sundarapandya – Maravarmam – Kulashekara,

Causes for their downfall.

16 hours

Kakatiyas of Warangal : Sources – Origin – Rudradeva, Mahadeva,

Ganapathi, Rudramba, Prataparudra, Causes for their decline.

Unit : 4
Hoysalas : Sources – Origin – Vinayaditya, Ballala-I, Vishnuvardhana,

Veera Ballala-II, VeraNarasimha Ballala-III, causes for their downfall.

Relationship with Pandyas, Sevunas and Kakatiyas.

16 hours
SELECTED REFERENCE :

1. K. A. Nilakanta Sastri

:
A History of South India.
2. R. R. Diwakar

:
Karnataka through the Ages.
3. A. V. Narasimha Murthy

:
The Sevunas of Devagiri.
4. K. A. Nilakanta Sastri

:
The Pandyan Kingdom.
5. Hayavadana Rao C

:
Nysore Gazetter (Volumes).
6. ©. µÉÃPï C°

:
zÀQët ¨sÁgÀvÀzÀ EwºÁ¸À.
 f. Dgï. gÀAUÀ¸ÁéªÀÄAiÀÄå

7. «.PÀÈµÀÚgÁªï & JA. PÉÃ±ÀªÀ¨sÀlÖ
:
PÀ£ÁðlPÀ EwºÁ¸À zÀ±Àð£À.
8. PÀ£ÁðlPÀ gÁdå ¸ÀgÀPÁgÀ

:
PÀ£ÁðlPÀ ¥ÀgÀA¥ÀgÉ ¨sÁUÀ-1.
SECOND SEMESTER

PAPER – 4 : HISTORY OF KANNADA LITERATURE
 (2 : 1)

Unit : 1
Kannada Language – prevalent methods of classifications of

Kannada Literature.

Pre-Pampa period - Important inscriptions,

Kavirajamarga, Vaddaradhane.

16 hours
Unit : 2
Rathnatrayas – Pampa, Ranna and Ponna

Nagachandra.

16 hours
Unit : 3
Vachanakaras – Basavanna, Allamaprabhu, Akkamahadevai,

Nijaguna Sivayogi, Raghavanka – Harihara – Kumaravyasa –

Lakshmisha – Haridasas – Purandara and Kanakadasa.
16 hours
Unit : 4
Modern trends and important contributors.

Poetry, Novel, Drama, Short Stories

BMSri, PanjeMangesha Rao, Kuvempu, Bendre, Masti,

Sivarama Karantha, V.K.Gokak, Girish Karnad.

16 hours
SELECTED REFERENCE :

Kannada Writers and their works series, Prasaranga, Mysore Univ., Mysore

1. gÀA. ²æÃ ªÀÄÄUÀ½

:
PÀ£ÀßqÀ ¸Á»vÀå ZÀjvÉæ.
2. vÀ. ¸ÀÄ. ±ÁªÀÄgÁAiÀÄ

:
PÀ£ÀßqÀ ¸Á»vÀå ZÀjvÉæ.
3. ºÁ ªÀiÁ £ÁAiÀÄPÀ (¸ÀA)

:
`PÀ£ÀßqÀ ¸Á»vÀå ZÀjvÉæ’AiÀÄ ¸ÀA¥ÀÄlUÀ¼ÀÄ.
 n. «. ªÉAPÀmÁZÀ®±Á¹ÛçÃ

4. J£ï. C£ÀAvÀgÀAUÁZÁgï

:
¸Á»vÀå ¨sÁgÀwÃ.
5. PÀ£ÁðlPÀ gÁdå ¸ÀgÀPÁgÀ

:
PÀ£ÁðlPÀ ¥ÀgÀA¥ÀgÉ, ¸ÀA¥ÀÄl 1, 2.
6. ¨sÁgÀwÃAiÀÄ ¸Á»vÀåzÀ ¤ªÀiÁðtPÁgÀgÀÄ (aPÀÌºÉÆwÛUÉUÀ¼ÀÄ) ¸Á»vÀå CPÁqÉ«Ä.
7. J¯ï. J¸ï. ±ÉÃµÀVjgÁªï

:
ºÉÆ¸ÀUÀ£ÀßqÀ ¸Á»vÀå.
THIRD SEMESTER

PAPER – 5 : POLITICAL HISTORY OF SOUTH INDIA-3 (2 : 1)

Unit : 1
Vijayanagara dynasty Sources – Origin (different theories)

Sangama dynasty Harihara – Bukka – Devaraya II

Saluva dynasty – Narasimha

Tuluva dynasty – Sri Krishnadevaraya – Achutaraya

Aravidu dynasty – Ramaraya

Downfall of Vijayanagara.

16 hours
Unit : 2
Bahamani Rulers – Sources – Origin – Allaudin Hasan Bahaman

Shah – Firoz Shah – Mohammada Gawan

Yusuf Adil Shah – Ibrahim-II

Nayakas of Ikkeri – Sources – Origin – Venkatappa Nayaka

Shivappa Nayaka – Decline

Nayakas of Tanjore – Sources – Origin – Raghunatha Nayaka –

Vijayaraghava Nayaka.

16 hours
Unit : 3
Hyder Ali – Anglo Mysore Wars – Treaties – Relationship with

Wodeyars, Marathas

Tippu Sultan – Anglo – Mysoe Wars, treaties – Relationship with

French, English, Nizam, Maratas – End of Tippu.

16 hours
Unit : 4
Wodeyars of Mysore – Sources – Origin – Chikkadevaraya Wodeyar

Mummadi Krishnadevaraja, Nalvadi Krishnadevaraja,

Jayachamaraja Wodeyar

Dewans rule in Mysore – Poornaiah, Rangacharlu, Madhava Rao,

M. Vishweshwaraiah, Mirza Ismail,

British rule in South India

Struggle for Independence in South India.

16 hours
SELECTED REFERENCE

1. H. M. Nagaraju

:
Devaraya and His times.
2. M. S. Krishnamurthy & R. Gopal
:
Hampi – The Splendour that was.
3. Alexander J Greenlaw, R. Gopal
:
Vijayanagara through the eyes of.
John Gollings, M. N. Muralidhar

4. Khandamavall Balendushekaram
:
Nayakas of Tanjore.
5. M. B. Gayathri

:
Development of Mysore State.
6. JZï. w¥ÉàÃgÀÄzÀæ¸Áé«Ä

:
PÀ£ÁðlPÀ ¸ÀA¸ÀÌøw ¸À«ÄÃPÉë.
7. ¦. «. £ÀAdgÁd CgÀ¸ÀÄ

:
ªÉÄÊ¸ÀÆgÀÄ (£ÀÆj£ÀÆßgÀÄ ªÀµÀðUÀ¼À »AzÉ).
8. f.J¸ï. ¢ÃQëvï

:
PÀÈµÀÚzÉÃªÀgÁAiÀÄ£À fÃªÀ£À ¸ÁzsÀ£ÉUÀ¼ÀÄ.
 n. gÁªÀÄ¸Áé«Ä, ¨sÁUÀð« ²ªÀAiÀÄå

9. ¸ÀªÉÄÃvÀ£ÀºÀ½î gÁªÀÄgÁAiÀÄ

:
n¥ÀÄà ¸ÀÄ¯ÁÛ£À£À EwºÁ¸À.
THIRD SEMESTER

PAPER – 6 : HISTORY OF TELUGU LITERATURE
 (2 : 1)

Unit : 1
Telugu Language – Prevalent methods of Classification of Telugu

Literature – Pre – Nannaya period (important inscriptions) –

Folk Literature Kavitrayas – (Nannaya, Errana, Tikkana).
 16 hours
Unit : 2
Sivakavis – Nannechoda – Mallikarjuna – Panditharadhya

Palakurkisomanatha. Epic Poets – Srinatha and Pothana.
 16 hours
Unit : 3
Prabandha poets, Srikrishnadevaraya and his court poets

(Ashtadiggaja) Yakshagana Literature – Raghunatha Nayaka

Vijayaraghava Nayaka – Rangajamma, Vemana–Thyagaraja. 16 hours
Unit : 4
Modern Trends and Important Contributors –

Poetry – Novel – Short Stories – Drama – Essay.

Gurajada Appa Rao – Veeresalingam Pantulu – Rayaprouhit Subba
Rao - Sri Sri – Vishwanatha Sathyanarayana.

16 hours
SELECTED REFERENCE :

1. G. V. Sitapathi

:
History of Telugu Literature.
2. Makers of Indian Literature Series : Published by Sahitya Akademi Bangalore.
3. DjéÃJ¸ï ¸ÀÄAzÀgÀªÀiï
:
vÉ®ÄUÀÄ ¨sÁµÉ ªÀÄvÀÄÛ ¸Á»vÀå ZÀjvÉæ.
4.J£ï. C£ÀAvÀgÀAUÁZÁgï
:
¸Á»vÀå ¨sÁgÀwÃ.
FOURTH SEMESTER

PAPER – 7 : POLITY AND SOCIETY IN SOUTH INDIA
 (2 : 1)

Unit : 1
Introduction, Sources

Polity and Society in Vedic period

Kingship – Central, Provincial and Local administration

Caste System, Marriage and Position of Women.

16 hours
Unit : 2
Polity and Society in Tamil Sangam and Satavahana Period.

Sources; Kingship – Central, Provincial and Local Administration

Caste System, Marriage and Position of Women.

16 hours
Unit : 3
Polity and Society of Cholas and Chalukyas of Kalyani.

Sources-Kingship-Central, Provincial and Local Administration

Caste System, Marriage and Position of Women.

16 hours
Unit : 4
Polity and Society in Hoysalas and Vijayanagara Period

Sources; Kingship – Central, Provincial and Local Administration

Caste System, Marriage and Position of Women.

16 hours
SELECTED REFERENCE :

1. T. V. Mahalingam

:
South Indian Polity.
2. R. S. Mugali

:
Heritage of Karnataka.
3. JZï. w¥ÉàÃgÀÄzÀæ¸Áé«Ä

:
PÀ£ÁðlPÀ ¸ÀA¸ÀÌøw ¸À«ÄÃPÉë.
4. f. Dgï. gÀAUÀ¸ÁéªÀiAiÀÄå

:
¥ÁæaÃ£À ¨sÁgÀvÀ.
5. D®ÆgÀ ªÉAPÀlgÁªï

:
PÀ£ÁðlPÀ UÀvÀªÉÊ¨sÀªÀ.
6. JA. azÁ£ÀAzÀªÀÄÆwð

:
PÀ£ÀßqÀ ±Á¸À£ÀUÀ¼À ¸ÁA¸ÀÌøwPÀ CzsÀåAiÀÄ£À.
7. PÀ£ÁðlPÀ gÁdå ¸ÀgÀPÁgÀ

:
PÀ£ÁðlPÀ ¥ÀgÀA¥ÀgÉ ¸ÀA¥ÀÄl 1 & 2.
8. ¥ÁAqÀÄgÀAUÀ ªÁªÀÄ£À PÁuÉ

:
zsÀªÀÄð±Á¸ÀÛçzÀ EwºÁ¸À.
 J¸ï.PÉ. gÁªÀÄZÀAzÀægÁªï (C£ÀÄ)

 PÀÈµÀÚªÀÄÆwð

9. J. «. ªÉAPÀlgÀvÀßA

:
«dAiÀÄ£ÀUÀgÀ ¸ÁªÀiÁædåzÀ°è ¸ÀÜ½ÃAiÀÄ ¸ÀPÁðgÀ.
FOURTH SEMESTER

PAPER – 8 : SOUTH INDIAN ART (Painting and Performing Arts)
(2 : 1)

Unit : 1
South Indian Painting – Pre historic painting

Satavahana – Chalukyas of Badami – Rashtrakuta

Chola, Hoysala (Dhavala texts) – Vijayanagara and
Mysore Painting.

16 hours
Unit : 2
Origin of Music – Natyasastra – Trinity Thyagaraj

Shamasastri, Muthuswamy Dikshitar

Haridasas – Patronage by Tanjore and Mysore Rulers.
16 hours
Unit : 3
Origin of Dance – Natyasastra – Patronage by rulers of

Various dynasties – important forms of dance Bharathanatyam,

Kuchipudi, Mohiniattam – Kathak – Odissi – Manipuri –

Status of dance before and after Independence.

16 hours
Unit : 4
Origin of Drama – Natyasastra – Folk Theatre

Sanskrit Drama and theatre –

Impact of British – Modern Theatre

Professional – Amateur – Theatre today.

16 hours
SELECTED REFERENCE :

1. Dasagupta

:
Fundamentals of Indian Art.
2. C. Sivarama Murthy

:
South Indian Painting.
3. Gen. Ed. V. Raghavan
:
Composers, Cultural Leaders of India Series.
4. Khandamavalli Balendushekasami
Nayakas of Tanjore.
5. C. Shivaramamurthy

:
Vijayanagara Painting.
6. «. gÁªÀÄgÀvÀßA

:
PÀ£ÁðlPÀ ¸ÀAVÃvÀ ¢Ã¦PÉ.
 ¸ÀA¥ÀvÀÄÌªÀiÁgÁZÁAiÀÄð

7. ¸ÀA. C £À PÀÈµÀÚgÁAiÀÄgÀÄ

:
¨sÁgÀwÃAiÀÄ PÀ¯ÁzÀ±Àð£À.
8. DzÀå gÀAUÁZÁAiÀÄð

:
¨sÁgÀwÃAiÀÄ gÀAUÀ¨sÀÆ«Ä.
9. JA. J¸ï. ªÉAPÀlgÁA

:
gÀAUÀ¨sÀÆ«Ä.
10. ²ªÀgÁªÀÄ PÁgÀAvÀ

:
¨sÁgÀwÃAiÀÄ avÀæPÀ¯É.
11. JZï. w¥ÉàÃgÀÄzÀæ¸Áé«Ä

:
PÀ£ÁðlPÀ ¸ÀA¸ÀÌøw ¸À«ÄÃPÉë.
12. AiÀÄÄ. J¸ï. PÀÈµÀÚgÁªï

:
£ÀÈvÀåPÀ¯É.
 AiÀÄÄ. PÉ. ZÀAzÀæ¨sÁUÁzÉÃ«
FIFTH SEMESTER

PAPER – 9 : RELIGION AND PHILOSOPHY OF SOUTH INDIA
(2 : 1)

Unit : 1

Hinduism – Vedas – Upanishads – Epics.

Schools of Vedantha. Life of Sankara Achaya and Philosophy of Advaita

Life of Ramanujacharya and Philosophy of Visistadvaita

Life of Madhvacharya and Philosophy of Dvaita.

16 hours
Unit : 2

Jainism : Origin – Tenets – Schools of Jainism – Digambara

Shwetambara – Jainism in South India.

Buddhism : Origin – Tenets – Schools of Hinayana and Mahayaya

Buddhism in South India.

16 hours
Unit : 3

Brief narration of Philosophy of Saivism and Virasaivism

Nayanmars of Tamilnadu & Vachanakaras of Karnataka.

Brief narration of the Philosophy and Vaishnavism –

Alwars of Tamilnadu and Haridasas of Karnataka

16 hours
Unit : 4

Islam and Christianity in South India

Islam as religion – Five pillars of Islam – Schools of Islam

and Shias – Islam in South India.

Christianity as religion – Schools of Christianity

Catholics and Protestants – Christianism in South India.

16 hours
SELECTED REFERENCE :

1. S. S. Raghavachar

:
Studies in Vedantha

2. The Following articals in SOUTH INDIAN STUDIES Ed. by H. M. Nayak & B. R. Gopal

V. A. Devasenapathi
:
Saiva Philosophy (PP 425-431).

Thipperudraswamy
:
Virasaivism (PP 478-490).

N. Veeghinathan
:
The Philosophy of Advaita (PP 432-443).

S. S. Raghavachar
:
The Philosophy of Ramaniya (PP 444-465).

G. Srinivasam

:
The Dvaita Vedantha of Madhva (PP 465-473).

R. Vasantha

:
Buddhism in South India (PP 491-503).

T. G. Kalghatagi
:
Jainism in South India (PP 504-517).

K. Mohammed Shariff :
Islam in South India (PP 518-528).

L. Sundaram

:
Christianity in South India (PP 529-533).

Prema Nandakumar
:
Religious movements in South India (PP 534-551).
3. AiÀÄA. AiÀiÁªÀÄÄ£ÁZÁAiÀÄð
:
D¼ÁégÀgÀÄUÀ¼ÀÄ.
4. ¸Áé«Ä ¸ÉÆÃªÀÄ£ÁxÁ£ÀAzÀ
:
»AzÀÆ zsÀªÀÄð¸ÁgÀ.
5. n. ©. §¸ÀªÀgÁdÄ

:
DZÁAiÀÄð ²æÃ±ÀAPÀgÀ.
6. n. ©. §¸ÀªÀgÁdÄ

:
DZÁAiÀÄð ²æÃgÁªÀiÁ£ÀÄd.
7. ¥ÁAqÀÄgÀAUÀ ªÁªÀÄ£À PÁuÉ
:
zsÀªÀÄð±Á¸ÀÛçzÀ EwºÁ¸À.
 J¸ï. PÉ. gÁªÀÄZÀAzÀægÁªï (C£ÀÄ)

 PÀÈµÀÚªÀÄÆwð

FIFTH SEMESTER

PAPER – 10 : HISTORY OF MALAYALAM LITERATURE (2 : 1)

Unit : 1
Malayalam Language – Folk Literature – Folk Songs and Ballads

Influence of Tamil – Pattu Sahitya – Ramacharitam

Niranam Poets (Rama, Madhava and Sankara Panikkar).
16 hours
Unit : 2
Lilathilakam – Influence of Sanskrit – Manipravala Sahitya

Sandesha kavyas – Champu Kavyas.

Gatha Sahitya – Cherusseri Nambudari

Origin and development of Kilipattu tradition

Elutthachhan and Poondanam Nambudari.

16 hours
Unit : 3
Origin and development of Kathakkali Literature

Attakkatha – Kottarakkara Thampuran –

Kottarya thampuran – Unnayi Variyar

Origin and development of Thulla Thullal Sahitya

Kunchan Nambiar Vanjipattu –Ramappurattu Variyar.

16 hours
Unit : 4
Development of prose literature –

Contribution of Christian Missionaries – Dvitiyakashara Prasasamara
Modern trends and important contributors.

Poetry, Novel, Drama, Short Stories, Kavitrayas Kumaran Asan –

Vallathol Narayana Menon and Ullor Parameshwara Iyer.
16 hours
SELECTED REFERENCE :

1. K. M. George

:
A Survey of Malayalam Literature.
2. Suranad Kunjan Pillai
:
Development of Malayalam Language

and Literature.
3. Sukumar Azhikode
:
The Basic note in Modern Malayalam Literature.
4. H. M. Nayak &

:
Articals in SOUTH INDIAN STUDIES.
 B. R. Gopa (Ed.)

5. AiÀÄÄ. ¦. G¥ÁzsÁåAiÀÄ ªÀÄvÀÄÛ
:
ªÀÄ®AiÀiÁ¼À ¨sÁµÉ ªÀÄvÀÄÛ ¸Á»vÀå.
 ¸ÀÄ²Ã¯Á G¥ÁzsÁåAiÀÄ

6. J£ï. C£ÀAvÀgÀAUÁZÁgï

:
¸Á»vÀå ¨sÁgÀwÃ.
7. ¥ÀgÀªÉÄÃ±ÀégÀ £ÁAiÀÄgï

:
ªÀÄ®AiÀiÁ¼À ¸Á»vÀå ZÀjvÉæ.
SIXTH SEMESTER

PAPER – 11 : INTRODUCTION TO SOUTH INDIAN LANGUAGES
(2 : 1)

Unit : 1
Dravidian Languages : A brief introduction

The name Dravidian, the place of Dravidian languages in Indian
Languages Unique characteristics of Dravidian Languages

Classification of Dravidian Languages, Sub-grouping of
Dravidian Languages.

16 hours
Unit : 2
Dravidian and Indo Aryan : Influence of Sanskrit, Prakrit and

Other European Languages. Affinity between Dravidian and

Non-Dravidian Languages.

16 hours
Unit : 3
History and Development : Nature of Proto Dravidian

A brief history of Tamil, Kannada, Telugu and Malayalam

Developmental stages of Dravidian Languages

Early, Medieval and Modern (in brief).

16 hours
Unit : 4
Major Comparative aspects of Dravidian Languages :

Dravidian Phonology – Vowels and Consonants

Dravidian Morphology – Nouns – Number, Gender and Cases;

Pronouns, Verbs – Transitive and instransitive Verbs,

Tense System – Past and non-past suffixes (in brief).

16 hours
SELECTED REFERENCE :

1. T. Burrow

:
A Collected papers on Dravidian Linguistics

Annamalai University.
2. S. V. Shanmugam
:
Dravidian Nouns.
3. K. Zvelebil

:
Dravidian Linguistics : An Introduction.
4. Robert Caldwell

:
A Comparative Grammar of the Dravidian

or South Indian Family of Languages.
5. R. Narasimhacharya
:
History of Kannada Language.
6. ºÀA. ¥À. £ÁUÀgÁdAiÀÄå
:
zÁæ«qÀ ¨sÁµÁ«eÁÕ£À.
7. gÁ. AiÀÄ. zsÁgÀªÁqÀPÀgÀ
:
PÀ£ÀßqÀ ¨sÁµÁ±Á¸ÀÛç.
8. ©. gÁªÀÄZÀAzÀægÁªï
:
PÀ£ÀßqÀ ¨sÁµÉAiÀÄ EwºÁ¸À.
9. ¸ÀAUÀªÉÄÃ±À ¸ÀªÀzÀwÛªÀÄoÀ
:
zÁæ«qÀ ¨sÁµÁªÁå¸ÀAUÀ.
10. PÉ. PÀÄ±Á®¥ÀàUËqÀ

:
PÀ£ÀßqÀ ¨sÁµÉ ªÀÄvÀÄÛ ªÁåPÀgÀtUÀ¼À MAzÀÄ CzsÀåAiÀÄ£À.
11. vÀAUÀ ªÀÄtÂAiÀÄ£ï

:
vÀ«Ä¼ÀÄ ¨sÁµÁ ZÀjvÉæ.
12. JA. JZï. PÀÈµÀÚAiÀÄå
:
¸ÀAPÀë¥ÀÛ PÀ£ÀßqÀ ¨sÁµÉAiÀÄ ZÀjvÉæ.
13. JA. azÁ£ÀAzÀªÀÄÆwð
:
¨sÁµÁ«eÁÕ£ÀzÀ ªÀÄÆ®vÀvÀÛ÷éUÀ¼ÀÄ.
SIXTH SEMESTER

PAPER – 12 : SOUTH INDIAN ARCHITECTURE AND SCULPTURE
 (2 : 1)
Unit : 1
Introduction – Schools of Nagara, Dravida and Vesara

Art and Architecture under Satavahanas – Amaravathi

Nagarjunakonda, Sannati. Art and Architecture under Gangas –

Temples at Manne and Talakad –

Basadis at Shravanabelagola-Gommateshwara
.

16 hours
Unit : 2
Art and Architecture under Chalukyas of Badami

Cave temples at Badami – Structural temples at Aihole & Pattadakal

Art and Architecture under Pallavas of Kanchi
Rathas at Mahabalipuram – Structural temples at Mahabalipuram,

Kanchipuram and Panamalai.

16 hours
Unit : 3
Rastrakutas – Rockcut Architecture at Kailasa

Art and Architecture under Cholas - Structural temples at Pudukkotai,

Thanjavur, Gangaikonda Cholapuram and Darasuram.
16 hours
Unit : 4
Art and Architecture under Hoysalas Structural temples at Belur,

Halebid and Somanathpur.

Art and Architecture under Vijayanagara. Religious temples at Hampi,

Sringeri and Lepakshi. Secular buildings at Hampi

Indo-Islamic Architecture – Gulburga, Bijapur and Bidar.
16 hours
SELECTED REFERENCE :

1. A. K. Coomaraswamy

:
History of Indian and Indonesian Art.
2. B. Rajendra Prasad

:
Chalukyan Temples of Andhrapradesh.
3. Gerald Foekima

:
A Complete Guide to Hoysala Temples.
4. Perdy Brown

:
Indian Architecture, Vol I and Vol II.
5. Geetha Vasudevan

:
Royal Temple of Rajaraja.
6. JZï. w¥ÉàÃgÀÄzÀæ¸Áé«Ä

:
PÀ£ÁðlPÀ ¸ÀA¸ÀÌøw ¸À«ÄÃPÉë.
7. µÀ. ±ÉlÖgÀ

:
±ÀæªÀt¨É¼ÀUÉÆ¼À.
8. n. J¸ï. ¸ÀvÀå£ï bÁAiÀiÁavÀæUÀ¼ÀÄ
:
ºÀA¦ «dAiÀÄ£ÀUÀgÀ ¸ÁªÀiÁædåzÀ.
9. J¸ï. ²æÃ¤ªÁ¸ÁZÁgï ¯ÉÃR£À
:
¥ÀæSÁåvÀ gÁdzsÁ¤.
10. ªÉÄÊ¸ÀÆgÀÄ gÁdå ¸ÀgÀPÁgÀ

:
PÀ£ÁðlPÀ ¥ÀgÀA¥ÀgÉ ¸ÀA¥ÀÄl MAzÀÄ ªÀÄvÀÄÛ JgÀqÀÄ.
SOUTH INDIAN STUDIES

ELECTIVES
PAPER – 1 : FOLK LITERATURE AND FOLK ARTS OF SOUTH INDIA
(1 : 1)
Unit : 1
Tamilnadu
Folk Songs and Ballads

Villuppattu, Pillaippattu…

Madurai Veeranakathe Cinnathampikathe …

Folk Dance – Kumni, Kolatam,

Kuravaikkuttu, Kanian Attam…

Folk tales and Riddles.

16 hours
Unit : 2
Karnataka
Folk Songs and Ballads

Lali, Jogula, Krishi geethegalu,

Sampradayada hadugalu…

Folk Dance, Bayalata, Marikunitha, Beesu Kunitha,

Patakunitha, Kamsale…

Folk tales and Riddles.

16 hours
Unit : 3 Andhra Pradesh
Folk Songs and Ballads

Lullaby, Onake patalu…

Balanagammakatha, Nijamaina Apporvacintamani…

Folk Dance – Yakshagana, Bommakata

Burrakatha, Bahurupa, Kokitu…

Folk Tales and Riddles.

16 hours
Unit : 4
Kerala

Folk Songs and ballads

Onappattu, Thiruvathirappattu…

Thekkan & Vadakkanppattukal Folk Dance

Folk tales and Riddles.

16 hours
SELECTED REFERENCE :

1. Usha Rani N

:
Folk Media for Development : A Study of

Karnataka’s Traditional Media.
2. Shivarama Karantha

:
Yakshagana.
3. Ambalike Hiriyanna

:
Studies in Karnataka Folklore.
4. H.M. Nayak & B. R. Gopal
:
Articals on FOLKLORE in South Indian Studies.
5. CAiÀÄå¥Àà ¥ÀtÂPÀÌgï

:
ªÀÄ®AiÀiÁ¼À d£À¥ÀzÀ ºÁqÀÄUÀ¼ÀÄ.
 ¹. gÁWÀªÀ£ï (C£ÀÄ)

6. JZï. w¥ÉàÃgÀÄzÀæ¸Áé«Ä

:
PÀ£ÁðlPÀ ¸ÀA¸ÀÌøw ¸À«ÄÃPÉë.
SOUTH INDIAN STUDIES

ELECTIVES
PAPER – 2 : SOUTH INDIAN EPIGRAPHY

(1 : 1)

Unit : 1
Introduction – Study of Epigraphy as a Science

Origin of art of writing in India.

(with particular reference to South India)

16 hours
Unit : 2
Ancient Scripts : Brahmi, Kharosti, Devanagari,

Tamil, Kannada, Thigalari and Modi.

16 hours
Unit : 3
Types of Inscriptions, Writing materials,

Technique of Writing Inscriptions

System of dating and eras used in South Indian inscriptions.
16 hours
Unit : 4
Study of Select (Text) inscriptions

(i) Branmagiri

(ii) Halmidi

(iii) Talagunda

(iv) Aihole

(v) Belur

(vi) Shravanabelagola.

16 hours
SELECTED REFERENCE :

1. D. C. Sircar

:
Indian Epigraphy.
2. R. B. Pandey

:
Indian Paleography.
3. T. V. Mahalingam

:
South Indian Paleography.
4. Volumes of

:
Epigraphia Indica.
5. Volumes of

:
Epigraphia Carnatika.
6. Volumes of

:
Indian Antiquary.
7. H. M. Nayak & B. R. Gopal (Ed.)
Articals on Epigraphy in South Indian Studies.
SOUTH INDIAN STUDIES

ELECTIVES
PAPER – 3 : AN INTRODUCTION TO SOUTH INDIAN LITERATURE
(1 : 1)
Unit : 1

Tamil Literature
:
Tamil Language – Sangam Literature Thirukkural,

Twin Epics – Bhakti Literature – Ramayana and

Mahabharata tradition – Modern Literature.
16 hours
Unit : 2

Kannada Literature
:
Kannada Language – Pre Pampa Period

Rathnatrayas – Bhakti Literature – Kumaravyasa

Sarvjna – Modern Literature.

16 hours
Unit : 3

Telugu Literature
:
Telugu Language – Kavitrayas – Sivakavis –

Epic poets – Prabhandha Literature – Yakshagana poets

Modern Literature.

16 hours
Unit : 4

Malayalam Literature:
Malayalam Language – Pattu and Manipravala

Literature – Kilippattu – Attakkatha – Thullal –

Modern Literature.

16 hours
SELECTED REFERENCE :

1. T. P. Meenakshisundaram
:
History of Tamil Language.
2. Kamil V Zvelebil

:
History of Tamil Literature.
3. G. V. Sitapathi

:
History of Telugu Literature.
4. K. M. George

:
A survey of Malayalam Literature.
5. Makers of Indian Literature Series : Published by Sahitya Akademi.
6. J£ï. C£ÀAvÀgÀAUÁZÁgï

:
¸Á»vÀå ¨sÁgÀwÃ.
7. ªÀÄÄ. ªÀgÀzÀgÁd£ï

:
vÀ«Ä¼ÀÄ ¸Á»vÀå ZÀjvÉæ.
8. gÀA. ²æÃ. ªÀÄÄUÀ½

:
PÀ£ÀßqÀ ¸Á»vÀå ZÀjvÉæ.
9. vÀ. ¸ÀÄ. ±ÁªÀÄgÁAiÀÄ

:
PÀ£ÀßqÀ ¸Á»vÀå ZÀjvÉæ.
10. DjéÃAiÀÄ¸ï ¸ÀÄAzÀgÀA

:
vÉ®ÄUÀÄ ¨sÁµÉ ªÀÄvÀÄÛ ¸Á»vÀå ZÀjvÉæ.
11. J¯ï. J¸ï. ±ÉÃµÀVjgÁªï

:
ºÉÆ¸ÀUÀ£ÀßqÀ ¸Á»vÀå

12. AiÀÄÄ.¦. G¥ÁzsÁåAiÀÄ ªÀÄvÀÄÛ
:
ªÀÄ®AiÀiÁ¼À ¨sÁµÉ ªÀÄvÀÄÛ ¸Á»vÀå

 ¸ÀÄ²Ã¯Á G¥ÁzsÁåAiÀÄ

13. ¥ÀgÀªÉÄÃ±ÀégÀ £ÁAiÀÄgï

:
ªÀÄ®AiÀiÁ¼À ¸Á»vÀå ZÀjvÉæ.
 J¯ï. UÀÄAqÀ¥Àà (C£ÀÄ)

SOUTH INDIAN STUDIES

ELECTIVES
PAPER – 4 : WOMEN’S ROLE IN SOUTH INDIA (Upto Medieval Period)
(1 : 1)

Unit : 1
Introduction, Sources, Women in Vedic Period

Position of Women in South India.

16 hours
Unit : 2
Significant Women in Political Scene

(i) Satavahana

(ii) Chalukyas of Badami

(iii) Hoysalas.

16 hours
Unit : 3
Matrimonial Alliances

(i) Kadambas of Banavasi and Vakatakas, Gangas & Alupas

(ii) Rashtrakutas & Gangas

(iii) Cholas & Vengi Chalukyas.

16 hours
Unit : 4
Women Rulers of South India

(i) Rudramba

(ii) Kittur Channamma

(iii) Rani Abbaka.

16 hours
SELECTED REFERENCE :

1. M. B. Padma

:
The Position of Women in Medieval 2. Karnataka.
3. Jyotsna V Kamath
:
Social Life in Medieval Karnataka.
 ZÀ£ÀßPÀÌ ªÁ°ÃPÁgÀ

:
±Á¸À£ÀUÀ¼À°è ªÀÄ»¼ÉAiÀÄgÀÄ.
4. ¦æÃw ±ÀÄ¨sÀZÀAzÀæ

:
ªÀÄ»¼Á ZÀ¼ÀÄªÀ½UÀ¼ÀÄ.
5. vÉæöÊªÀiÁ¹PÀ ¸ÀAaPÉUÀ¼ÀÄ
:
ªÀÄ»¼Á CzsÀåAiÀÄ£À.
6. ºÁ®w ¸ÉÆÃªÀÄ±ÉÃRgï
:
ªÀÄ»¼Á ZÀ¼ÀÄªÀ½ ªÀÄvÀÄÛ ¸ÁA¸ÀÌøwPÀ »£Éß¯É.
7. ¸ÀgÉÆÃf¤ ªÀÄ»¶

:
PÀ£ÁðlPÀzÀ PÀ«AiÀÄwæAiÀÄgÀÄ.
SOUTH INDIAN STUDIES

ELECTIVES
PAPER – 5 : COINS OF KARNATAKA
(1 : 1)

Unit : 1
Introduction, Importance of Study of Coins

Punch marked coins of Karnataka

Roman coins in Karnataka.

16 hours
Unit : 2
Coins of Satavahanas

Coins of Gangas of Talkad

Coins of Chalukyas of Badami.

16 hours
Unit : 3
Coins of Chalukyas of Kalyani

Coins of Hoysalas

Coins of Sevunas of Devagiri.

16 hours
Unit : 4
Coins of Vijayanagara Period

Coins of Adil Shah

Coins of Nayakas of Keladi

Coins of Hyder Ali and Tippu Sultan

Coins of Wodeyars.

16 hours
SELECTED REFERENCE :

1. A. V. Narasimha Murthy
:
Studies in the Karnataka Numismatics.
2. T. K. Sarma

:
South Indian Coinage.
3. Vanaja

:
Coins of South India.
4. J. «. £ÀgÀ¹AºÀªÀÄÆwð
:
PÀ£ÁðlPÀ £Átå ¥ÀgÀA¥ÀgÉ.
SOUTH INDIAN STUDIES

ELECTIVES
PAPER – 6 : TEMPLES OF KARNATAKA
(1 : 1)

Unit : 1
Introduction Nagara, Dravida & Vesara

Temples of Kadambas of Banavasi (Halasi, Thalagunda)

Structural temples of Chalukyas of Badami at Badami

Pattadakal and Aihole.

16 hours
Unit : 2
Temples of Rashtrakutas and Gangas Sirivala,

Lakshmeshvara Temples of Rastrakutas

Temples of Talkad and Monno of Gangas

Temples of Chalukyas of Kalyana at Lakkundi,
Gadag and Dambal.

16 hours
Unit : 3
Temples of Hoysalas at Halebid, Belur and Somanathapura

Temples of Vijayanagara period at Hampi,
Sringeri and Gadag.

16 hours
Unit : 4
Temples of Nayakas of Ikkeri, Palegars of Chitradurga

Temples of Wodeyars of Mysore at Palace Premises

Chamarajanagara, Nanjangud and at Chamundi Hill

Temples of Modern Period – Iskon, Dattatreya & Aiyappa.
16 hours
SELECTED REFERENCE :

1. A. Sundara

:
Keladi Nayaka Architecture.
2. Percy Brown

:
Indian Architecture (Vol.1)

Buddhist & Hinduism Period.
3. T. S. Sathyan

:
Hampi – The fabled capital of Vijayanagara.
 S. Srinivasachar

4. N. S. Ramaswamy
:
Temples of South India.
5. N. S. Rangaraju

:
Hoysala Temples in Mandya and Tumkur District.
6. R. Narasimhachar
:
Keshava Temple at Somanathapur.
7. JZï. w¥ÉàÃgÀÄzÀæ¸Áé«Ä
:
PÀ£ÁðlPÀ ¸ÀA¸ÀÌøw ¸À«ÄÃPÉë.
8. ªÉÄÊ¸ÀÆgÀÄ gÁdå ¸ÀgÀPÁgÀ
:
PÀ£ÁðlPÀ ¥ÀgÀA¥ÀgÉ ¸ÀA¥ÀÄl 1 & 2.
9. ¦. «. £ÀAdgÁd CgÀ¸ÀÄ
:
ªÉÄÊ¸ÀÆgÀÄ £ÀÆj£ÀÆßgÀÄ ªÀµÀðUÀ¼À »AzÉ.
UNIVERSITY OF MYSORE

SOUTH INDIAN STUDIES (GRADUATE COURSE)

Credit Based Choice Based continuous Assessment System.
Syllabus and Examination Pattern and Scheme of Study.
FOR THE ACADEMIC YEAR 2011-2012.
	Semester
	Serial No Papers
	Title of the Paper
	Credit Pattern
	Number of Credits
	Teaching hours weekly
	Duration of the Examination
	Marks for the Exam
	Marks for the Internal Asessment
	Maximum Marks

	
	
	
	
	
	Lecture
	Tutorial
	
	
	
	

	I
	1
	Political History of South India : !
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	2
	History of Tamil Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	II
	3
	Political History of South India : 2
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	4
	History of Kannada Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	III
	5
	Political History of South India : 3
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	6
	History of Telugu Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	IV
	7
	Polity and Society of South India.
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	8
	South Indian Art.
	2:1
	03
	02
	02
	02
	60
	40
	100

	V
	9
	Religion & Philosophy of South India.
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	10
	History of Malayalam Literature.
	2:1
	03
	02
	02
	02
	60
	40
	100

	VI
	11
	Introduction to South Indian Languages.
	2:1
	03
	02
	02
	02
	60
	40
	100

	
	12
	South Indian Architecture and Sculpture.
	2:1
	03
	02
	02
	02
	60
	40
	100

UNIVERSITY OF MYSORE

SOUTH INDIAN STUDIES (GRADUATE COURSE)

Credit Based Choice Based continuous Assessment System
ELECTIVES

Syllabus and Examination Pattern and Scheme of Study

FOR THE ACADEMIC YEAR 2011-2012

	Semester
	Serial No Papers
	Title of the Paper
	Credit Pattern
	Number of Credits
	Teaching hours weekly
	Duration of the Examination
	Marks for the Exam
	Marks for the Internal Asessment
	Maximum Marks

	
	
	
	
	
	Lecture
	Tutorial
	
	
	
	

	
	1
	TERM WORK
	1:3
	04
	01
	06
	--
	60
	40
	100

	ELECTIVES (LANGUAGE CENTRIC / MAJOR CENTRIC / SUPPORT / OPEN)

	
	1
	Folk Literature and Folk Arts of South India.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	2
	South Indian Epigraphy.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	3
	An Introduction to South Indian Literature.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	4
	Women’s Role in South India (upto Medieval Period).
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	5
	Coins of Karnataka.
	1:1
	02
	01
	02
	02
	60
	40
	100

	
	6
	Temples of South India.
	1:1
	02
	01
	02
	02
	60
	40
	100

INTERNAL ASSESSMENT : (40 MARKS)

Uniform evaluation activities and assessment yard-sticks should be maintained for the entire batch of students.

(i) Student’s Class-room learning in each Tutorial / Practical class should be evaluated. Student’s marks should be recorded for a maximum of 10marks. One such evaluation should be done each week. Their average should be considered for Internal Assessment for a maximum of 10 marks.

(ii) The Student should appear for a test of 10 marks for each paper in the First and Second units in the 7th week and for the Third and Fourth Units during the 15th week overall this amounts to 10 + 10 = 20 Marks.

(iii) Assignment / Seminar / Discussion / Presentation or Similar activities should be assessed for a maximum of 10 Marks.

Creative writing is to be expected in the assignment. Each assignment should not exceed two typed pages.

The Student should be encouraged and prevailed upon to use Library, Computer, Internet resources for their assignment.

(iv) Evaluation Unit : 3 The University conducts an Examination of TWO hours duration for a Maximum marks of 60 at each Semester.

(v) TERM WORK / DISSERTATION ASSESSMENT FOR 4 CREDITS

Unit 1 :

(a) Periodic Progress and Report

10 Marks

(b) Seminar / Discussion / Presentation
10 Marks

Unit 2 :

(a) Draft Report

10 Marks

(b) Result and Final Report

10 Marks

Unit 3 :

A Committee which includes an Internal and an external examiner conducts the evaluation of the report and a Viva-voce examination at the end of the Semester.

TUTORIAL / PRACTICAL CLASSES :

The tutorial classes consists of the following student centered activity from among the titles listed below :

1) Seminar on topics dealt with in the curriculum.

2) Assignment, Preparation and classroom presentation

 (topics related to but not covered in the curriculum).
3) Translation of a Prose passage among any Two Languages that the student is

 conversant with .
4) Scrap book pertaining to the curriculum.
5) Visit to a Museum / Art Gallery – A Descriptive report to be submitted.
6) Attending a performance Music consort / Dance Presentation / Theatre / Art

 exhibition / A descriptive report to be submitted.
GRADUATE COURSE

SOUTH INDIAN STUDIES

CREDIT BASED CHOICE BASED CONTINUOUS ASSESSMENT SYSTEM
MODEL QUESTION PAPER

(COMMON TO ALL SEMESTERS)

Time : TWO HOURS

 Maximum Marks : 60

1. Answer ONE out of given TWO (Covering Unit 1).

10

2. Answer ONE out of given TWO (Covering Unit 2).

10

3. Answer ONE out of given TWO (Covering Unit 3).

10

4. Answer ONE out of given TWO (Covering Unit 4).

10

5. Answer briefly TWO out of given THREE

 (Covering Unit 1 & 2).

5 + 5 = 10

6. Answer briefly TWO out of given THREE

 (Covering Unit 3 & 4).

5 + 5 = 10

NOTE : Format of the Question Paper

The Questions must be framed so as to examine and evaluate the Student’s creativity, comprehension, problem identification and solving, and his awareness. They should not evoke answers based on memorization of their lessons and their verbatim reproduction.
2010-11/SIS UG CBCS SYLL
