

4. Social and Cultural History of Andhra Pradesh (up to 1956 CE)

Learning Outcomes:

- Students after successful completion of the course will be able to
- Learn the broad social and cultural history of Andhra Pradesh, from pre-historic to the formation of Andhra Pradesh.
- Visualise the various major and minor dynasties that ruled Andhradesa between the 11th and 16th centuries.
- Know the advent of Europeans in Andhra and their trading settlement.
- Learn about the socio-cultural awakening of Andhra during the 19th and early 20th centuries.
- Examined the growth of the nationalist movement in Andhra Pradesh from 1885 to 1947.
- Learn about the incidents that led to the formation of the first linguistic state in India.

Unit-1

Pre-Historic Culture-The Satavahanas-Socio-Economic and Religious Conditions, Literature, Art and Architecture-The Ikshvakas-Vishnukundins-The Eastern Chalukyas of Vengi: Society, Religion, Telugu Language, Art and Architecture.

Unit-II

Various Major and minor dynasties that ruled Andhradesa between 11th and 16th centuries A.D. (In Brief) -Socio-Religious and Economic Conditions-Growth of Telugu Language and Literature-Vijayanagara Empire: Socio, Economic and Cultural Conditions, Art, Literature and Architecture.

Unit-III

Advent of Europeans-1857 Revolt and its Impact on Andhra-Establishment of British Rule-Socio-Cultural Awakening-Growth of Nationalist Movement in Andhra between 1885 to 1947.

Unit-IV

Origin and Growth of Andhra Movement-Role of Andhra Mahasabhas-Events leading to the formation of Andhra State 1953 - Role of Press and News Papers in the Andhra Movement - Role of Library Movement and Folk and Tribal Culture.

Unit-V

Formation of Andhra Pradesh State 1956-Visalandhra Mahasabha-States Reorganization Commission (SRC) and its Recommendations - Gentlemen Agreement - Important Social and Cultural Events (1956 to 2014).

References:

1. P.Raghunadha Rao.,History and Culture of Andhra Pradesh from earliest Times to 2019, Sterling Publications, 2021.
2. Suravaram Pratap Reddy., Andhrula Sangika Charitra, Pallavi Publications, 2015
3. Etukuri BalaRamam Murty., Andhrula Sankshiptha Charitra, Vishalandhra Publishing House, 2016.
4. K.V.Narayanarao., the Emergence of Andhra Pradesh, Popular Prakasan, 1973.
5. Sarojini Regani., Highlights of the Freedom Movement in Andhra Pradesh, Ministry Cultural Affairs, Govt of Andhra Pradesh, 1972.
6. M. Venkatarangaiah(ed)., The Freedom Struggle in Andhra Pradesh (All Volumes).
7. M.L.K.Murty (Ed), Comprehensive History and Culture of Andhra Pradesh:Pre and Proto-historic Andhra Pradesh up to 500 BC, Oriental Longman,2008.
8. B.S.L.Hanumantha Rao., Socio-Cultural History of Ancient and Medieval Andhra, Telugu University, 2008.
9. KomarrajuVenkata Lakshmana Rau &Vijnana Sarvaswa Sakha., History and Culture of the Andhras,Telugu University, 2008.
10. V.Ramakrishna (Ed)., Compressive History of Modern Andhra, Emesco Books Pvt Ltd, Vijayawada.
11. Jairam Ramesh., Old History, New Geography: Bifurcating Andhra Pradesh, Rupa Publications, 2016.
12. Prasada Rao., Compressive History of Modern Andhra Pradesh, Emesco, Vijayawada.

Curricular Activities:

- Identify the major densities and important centres in the Map. A teacher can encourage the students to participate in national and international conferences.

- Faculty may assign some library work on collections of books, research papers on the syllabus topics.
- As a student, you can observe how socio-economic and cultural changes have taken place and shall submit a report and present it in the class room. The students may collect rare photographs of Andhra History.
- Individual Project Work shall be written in the given format not exceeding 10 to 20 pages and to be submitted to the teacher.
- Inculcate the Andhra culture among the students.
- Conduct the exhibitions on rare collection of books and photos
- Students can display the charts on various dynasties and kings
- Research-based assignments
- Invited Lectures and Presentations
- Seminars, group discussions, quizzes, etc.
- Participated in Andhra Pradesh, South Indian, and Indian History Congresses.