DAV AUTONOMOUS COLLEGE, TITILAGARH
B.A (CORE) HISTORY SYLLABUS
CORE COURSE
SEM-I
1.1 Paper I- HISTORY OF INDIA- I
I. Reconstructing Ancient Indian History
[a] Early Indian notions of History
[b] Sources and tools of historical reconstruction.
[c] Historical interpretations (with special reference to gender,environment, technology, and regions).
II. Pre-historic hunter-gatherers
[a] Paleolithic cultures- sequence and distribution; stone industries and other technological developments.
[b] Mesolithic cultures- regional and chronological distribution; new developments in technology and economy; rock art.
III. The advent of food production
 Understanding the regional and chronological distribution of the Neolithic and Chalcolithic cultures: subsistence, and patterns of exchange.
IV. The Harappan civilization
Origins; settlement patterns and town planning; agrarian base; craft productions and trade; social and political organization; religious beliefs and practices; art; the problem of urban decline and the late/post-Harappan traditions.
V. Cultures in transition
settlement patterns, technological and economic developments;
social stratification; political relations; religion and philosophy;
 the Aryan Problem.
[a] North India (circa 1500 BCE-300 BCE)
[b] Central India and the Deccan (circa 1000 BCE - circa 300 BCE)
[c] Tamilakam (circa 300 BCE to circa CE 300)

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
1.2 Paper II- SOCIAL FORMATIONS AND CULTURAL PATTERNS OF THE ANCIENT WORLD
I. Evolution of humankind; Paleolithic and Mesolithic cultures.
II. Food production: beginnings of agriculture and animal husbandry.
III. Bronze Age Civilizations, with reference to any one of the following:
i) Egypt (Old Kingdom);
ii) Mesopotamia (up to the Akkadian Empire);
iii) China(Shang);
iv) Eastern Mediterranean (Minoan) economy, social stratification, state structure, religion.
IV. Nomadic groups in Central and West Asia; Debate on the advent of iron and its implications
V. Slave society in ancient Greece: agrarian economy, urbanization, trade &Politics in ancient Greece: Athens and Sparta; Greek Culture.
Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or our) short questions carrying 8/4(Eight or Four) marks each will be asked.

SEM-II
2.1 Paper III- HISTORY OF INDIA II
I. Economy and Society (circa 300 BCE to circa CE 300):
[a] Expansion of agrarian economy: production relations.
[b] Urban growth: north India, central India and the Deccan; craft Production: trade and trade routes; coinage.
[c] Social stratification: class, Varna, Jati, Untouchability; gender; marriage and property relations.
II. Changing political formations (circa 300 BCE to circa CE 300):
[a] The Mauryan Empire.
[b] Post-Mauryan Polities with special reference to the Kushanas and the Satavahanas; Gana-Sanghas.
III. Towards early medieval India [circa CE fourth century to CE 750]:
[a] Agrarian expansion: land grants, changing production relations; graded Land rights and peasantry.
[b] The problem of urban decline: patterns of trade, currency, and urban Settlements.
[c] Varna, proliferation of jatis: changing norms of marriage and property.
[d] The nature of polities: the Gupta empire and its contemporaries: post- Gupta polities -Pallavas, Chalukyas, and Vardhanas.
IV. Religion, philosophy and society (circa 300 BCE- CE 750):
[a] Consolidation of the brahmanical tradition: dharma, Varnashram, Purusharthas, samskaras.
[b] Theistic cults (from circa second century BC): Mahayana; the Puranic tradition.
[c] The beginnings of Tantricism.
V. Cultural developments (circa 300 BCE û CE 750):
[a] A brief survey of Sanskrit, Pali, Prakrit and Tamil literature. Scientific and technical treatises.
[b] Art and architecture & forms and patronage; Mauryan, post-Mauryan, Gupta, post-Gupta.

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
2.2 Paper IV- SOCIAL FORMATIONS AND CULTURAL PATTERNS OF THE MEDIEVAL WORLD
I.Roman Republic, Participate and Empire &slave society in ancient Rome: Agrarian economy, urbanization, trade.
II. Religion and culture in ancient Rome & Crises of the Roman Empire.
III. Economic developments in Europe from the 7th to the 14th centuries: Organization of production, towns and trade, technological developments. Crisis of feudalism.
IV. Religion and culture in medieval Europe:
V. Societies in Central Islamic Lands:
[a] The tribal background, ummah, Caliphal state; rise of Sultanates.
[b] Religious developments: the origins of shariah, Mihna, Sufism.
[c] Urbanization and trade.
Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.

SEM-III
3.1 Paper V-HISTORY OF INDIA-III (c. 750 -1206)
Unit –I: Studying Early Medieval India:
[1] Historical geography
[2]Sources: texts, epigraphic and numismatic Data,
[3]Debates on Indian feudalism
[4] Rise of the Rajputs and the nature of the state
Unit-II: Political Structures:
[1] Evolution of political structures: Rashtrakutas, Palas, Pratiharas, Rajputs and Cholas
[2] Legitimization of kingship; Brahmanas and temples; royal genealogies and rituals
[3] Arab conquest of Sindh: nature and impact of the new set-up; Ismaili dawah
[4] Causes and consequences of early Turkish invasions: Mahmud of Ghazni; Shahab- ud-Din of Ghur.
Unit-III: Agrarian Structure and Social Change:
[1] Agricultural expansion; crops
[2] Landlords and peasants
[3] Proliferation of castes; status of untouchables
[4]Tribes as peasants and their place in the Varna order
Unit-IV: Trade and Commerce: [1] Inter-regional trade
[2] Maritime trade and forms of exchange
[3]Process of urbanization
[4] Merchant guilds of South India
Unit-V: Religious and Cultural Developments:
[1] Bhakti, Tantrism, Puranic traditions; Buddhism and Jainism; Popular religious cults
[2] Islamic intellectual traditions: Al-Biruni; Al-Hujwiri
[3] Regional languages and literature
[4] Art and architecture: Evolution of regional styles

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or our) short questions carrying 8/4(Eight or Four) marks each will be asked.
3.2 Paper VI-RISE OF THE MODERN WEST – I
Unit-I: Transition from feudalism to capitalism:
1. The problems of Transition.
2. The Theories.
Unit-II: Early colonial expansion:
1. Motives, voyages and explorations.
2. The conquests of the Americas: Beginning of the era of colonization
3. Mining and plantation, The African slaves.
Unit-III: Renaissance:
1. Its social roots, city-states of Italy.
2. Spread of humanism in Europe.
3. The Art of Renaissance.
Unit-IV : The Reformation
1. Origins, course and results.
2. Spread of Reformation movements.
3. Emergence of European State system: Spain, France, England, Russia
Unit-V: Economic developments of the sixteenth century:
1. Shift of economic balance from the Mediterranean to the Atlantic.
2. Commercial Revolution.
3. Influx of American silver and the Price Revolution.

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
3.3 Paper VII-HISTORY OF INDIA IV (c.1206 - 1550)
Unit-I: Interpreting the Delhi Sultanate:
Survey of Sources: (a)Persian Tarikh Tradition, (b) Vernacular Histories; (c)Epigraphy
Unit-II: Sultanate Political Structures:
1.Foundation, expansion and consolidation of the Sultanate of Delhi: The Khaljis and the Tughluqs.
2.Theories of kingship: The rulling elites Sufis, Ulama and the imperial monuments and
Coinage
Unit-III: Emergence of Regional Identities
1.Bahamanis, Vijayanagar, Gujarat, Bengal and Odisha.
2. Regional Art, Architecture and Literature.
Unit-IV: Society and Economy:
1. Iqta and the Revenue-free Grants.
2. Agricultural production, Technology.
3. Changes in Rural Society, Revenue Systems.
4. Monetization, Market Regulations, Growth of Urban Centers.
5. Trade and Commerce, Indian Ocean Trade.
Unit-V: Religion, Society and Culture:
1. Sufi silsilas: Chishtis and Suhrawardis; doctrines and practices,social roles
2. Bhakti movements and monotheistic traditions: Kabir, Nanak, Ravidas and Sri Chaitanya.
3. The Sant tradition and the Bhakti Literature, The Women Bhaktas.
4. Sufi literature: Malfuzat, Premakhayans.

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.

SEM-IV
4.1 Paper VIII-RISE OF THE MODERN WEST – II
Unit- I: 17th century European crisis: economic, social and political dimensions.
Unit-II: The English Revolution and European politics in the 18th century:
(1)Major issues-political and intellectual Currents; (2) parliamentary monarchy; (3) patterns of Absolutism in Europe
Unit-III: Rise of modern science
(1) Development of Science from Renaissance to the 17th century
(2) Impact of Modern science on European society
Unit-IV: Mercantilism, European economics and Preludes to the Industrial Revolution
(1)Origin and spread of Mercantilism
(2) Impact of Mercantilism on European economy
(3)Agricultural and Scientific Background to the Industrial Revolution
Unit-V: The American Revolution
(1) Political currents
(2) Economic Issues
(3) Social Significance of the American Revolution
Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
4.2 Paper IX-HISTORY OF INDIA V (c. 1550 - 1605)
Unit-I: Sources and Historiography:
(1) Persian literary culture; translations;
 (2) Vernacular literary Traditions;
(3) Modern Interpretations
Unit-II: Establishment of Mughal rule:
(1) India on the eve of advent of the Mughals
(2) Fire arms, military technology and warfare
(3) Sher Shah: Administrative and Revenue reforms
Unit-III: Consolidation of Mughal rule:
(1) Incorporation of Rajputs and other indigenous groups in Mughal nobility
(2) Evolution of administrative institutions: zabti, mansab, jagir,madad-i-maash
(3) Revolts and resistance 19
Unit-IV: Rural Society and Economy:
(1) Land rights and revenue system; Zamindars and peasants; rural tensions
(2) Extension of agriculture; agricultural production; crop patterns
(3) Trade routes and patterns of internal commerce; overseas trade; rise of Surat
Unit-V: Political and religious ideals:
(1) Inclusive political ideas: theory and practice
(2) Religious tolerance and sulh-i-kul; Sufi mystical and intellectual interventions
(3) Pressure from the ulama

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
4.3 Paper X-HISTORY OF INDIA VII (c. 1605 - 1750s)
Unit-I: Sources: Persian and vernacular literary cultures, histories, memoirs and travelogues
Unit-II: Mughal Political Culture in 17th and early 18th century:
(1) Extension of Mughal rule; changes in mansab and jagir systems; imperial culture
(2) State and religion under Aurangzeb; issues in the war of succession; policies regarding Religious groups and institutions
(3) Conquests and limits of expansion
(4) Beginning of the crisis: contemporary perceptions; agrarian and jagir crises; revolts
Unit-III: Culture: Paintings, Architecture and Religion
Unit-IV: Patterns of Regional Politics:
(1) Rajput political culture and state formation
(2) Deccan kingdoms; emergence of the Marathas; Shivaji; expansion under the Peshwas
(3) Mughal decline; emergence of successor states
(4) Interpreting eighteenth century India: recent debates
Unit-V: Trade and Commerce:
(1) Crafts and technologies; Monetary system
(2) Markets; transportation; urban centres
(3) Indian Ocean trade network

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
5.1 Paper XI-History of Modern Europe- I (c. 1780-1939)
Unit-I: The French Revolution:
[1] Crisis of Ancient Regime
[2] Intellectual currents.
[3] Social classes and emerging gender relations.
Unit-II: Revolution and its European repercussions:
[1] Phases of the French Revolution 1789 - 99.
[2] Art and Culture of French Revolution.
[3] Napoleonic consolidation - reform and empire.
Unit-III: Restoration and Revolution: c. 1815 - 1848:
[1] Forces of conservatism & restoration of old hierarchies.
[2] Social, Political and intellectual currents.
[3] Revolutionary and Radical movements, 1830 - 1848.
Unit-IV: Capitalist Industrialization and Socio-Economic Transformation (Late 18th century to AD 1914)
[1] Process of capitalist development in industry and agriculture: case Studies of Britain, France, the German States and Russia.
[2] Evolution and Differentiation of social classes: Bourgeoisie, Proletariat, land owning classes and peasantry.
[3] Changing trends in demography and urban patterns.
[4] Family, gender and process of industrialization.
Unit-V: Varieties of Nationalism and the Remaking of States in the 19th and 20th Centuries.
[1] Intellectual currents, popular movements and the formation of National identities in Germany, Italy, Ireland and the Balkans.
[2] Specificities of economic development, political and administrative Reorganization - Italy; Germany.

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.

SEM-V
5.2 paper XII-HISTORY OF INDIA VII (c. 1750 - 1857)
Unit-I: India in the mid 18th Century; Society, Economy, Polity
Unit-II: Expansion and Consolidation of colonial Power:
[1] Mercantilism, foreign trade and early forms of exactions from Bengal.
[2] Dynamics of expansion, with special reference to Bengal, Mysore, Western India, Awadh, Punjab, and Sindh.
Unit-III: Colonial State and Ideology:
[1] Arms of the colonial state: army, police, law.
[2] Ideologies of the Raj and racial attitudes.
[3] Education: indigenous and modern.
Unit-IV: Economy and Society:
[1] Land revenue systems and forest policy.
[2] Commercialization and indebtedness.
[3] Rural society: change and continuity.
[4] Famines.
[5] Pastoral economy and shifting cultivation.
[6] De industrialization
[7] Trade and fiscal policy
[8] Drain of Wealth
[9] Growth of modern industry
Unit-V: Popular Resistance:
[1] Santhal uprising (1856-57)
[2] Indigo rebellion (1860), Pabna agrarian Leagues (1873), Deccan riots (1875)
[3] Uprising of 1857

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
SEM-VI
6.1 Paper XIII-HISTORY OF INDIA VIII (c. 1857 - 1950)
Unit-I: Cultural changes and Social and Religious Reform Movements:
[1] The advent of printing and its implications
[2] Reform and Revival: Brahmo Samaj, Arya Samaj, Wahabi, Deoband, Aligarh and Singh Sabha Movements.
[3] Debates around gender
[4] Caste: sanskritising and anti-Brahminical trends
Unit-II: Nationalism: Trends up to 1919:
[1] Political ideology and organizations, formation of INC
[2] Moderates and Extremists.
[3] Swedish movement
[4] Revolutionaries
Unit-III: Gandhian nationalism after 1919: Ideas and Movements:
[1] Mahatma Gandhi: his Perspectives and Methods
[2] Non- Cooperation, Civil Disobedience, Quit India, Left wing movements and INA
[3] Princely India: States people movements
[4] Nationalism and Culture: literature and art
[5] Nationalism and Social Groups: Peasants, Tribal, Dalits and Women
Unit-IV: Communalism and Partition:
[1] Ideologies and practices, RSS, Hindu Maha Sabha, Muslim League
[2] Partition riots
Unit-V: Emergence of a New State:
[1] Making of the Constitution
[2] Integration of princely states
[3] Land reform and beginnings of planning

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.

6.2 Paper XIV-HISTORY OF MODERN EUROPE II (c. 1780 - 1939)
Unit-I: Liberal Democracy, Working Class Movements and Socialism in the 19th and 20th Centuries:
[1] The struggle for parliamentary democracy and civil liberties in Britain.
[2] Forms of protest during early capitalism: food riots in France and England: Luddites and Chartism.
[3] Early socialist thought; Marxian Socialism-the First and the Second International.
[4] German Social Democracy, Politics and Culture.
Unit-II: The Crisis of Feudalism in Russia and Experiments in
Socialism:
[1] Emancipation of serfs.
[2] Russian Populism and Social Democracy.
[3] Revolutions of 1905; the Bolshevik Revolution of 1917.
[4] Programme of Socialist Construction.
Unit-III: Imperialism, War, and Crisis: c. 1880-1939:
[1] Theories and mechanisms of imperialism; growth of Militarism; Power blocks and
alliances: expansion of European empires –First World War(1914 – 1918)
[2] The post 1919 World Order: economic crises, the Great Depression and Recovery.
[3] Fascism and Nazism.
[4] The Spanish Civil War.
[5] Origins of the Second World War.
Unit-IV: Cultural Transformation since circa 1850:
[1] Changing contexts: [i] Notions of Culture [ii] Creation of a New public sphere and mass media
[2] Creation of new cultural forms: from Romanticism to Abstract Art.
[3] Culture and the making of ideologies: Constructions of Race, Class and Gender, ideologies of Empire.
Unit-V: Intellectual Developments since circa 1850:
Major intellectual trends:
[1] Mass education and extension of literacy.
[2] Institutionalization of disciplines: History, Sociology and Anthropology.
[3] Darwin and Freud.

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.

SEM-V
D.S.E-I: HISTORY OF THE UNITED STATES OF AMERICA (c.1776- 1945)
Unit-I: The Background:
[1] The land and indigenous people: settlement and colonization by Europeans
[2] Early colonial society and politics; indentured labour-White and Black
Unit-II: Making of the Republic:
[1] Revolution Sources of conflict: Revolutionary groups, Ideology:
[2] The War of Independence and its historical interpretations
[3] Processes and Features of Constitution making: Debates, Historical interpretations.
Unit-III: Evolution of American Democracy:
[1] Federalists: Jeffersonianism: Jacksonianism, Rise of politicalparties-1840-1960; Judiciary-role of the Supreme Court
[2] Expansion of Frontier: Turner’s Thesis; Marginalization, displacement and decimation of native Americans; Case histories of Tecumseh; Shawnee Prophet.
[3] Limits of democracy: Blacks and women.
Unit-IV: Early Capitalism:
[1] Beginnings of Industrialization.
[2] Immigrants and changing composition of Labour; Early Labour Movements.
Unit-V: The Agrarian South and Civil War:
[1] Plantation economy.
[2] Slave Society and Culture: Slave resistance.
[3] Abolitionism and Sectionalism: Issues and interpretations
[4] Rise of Republicanism, Emancipation and Lincoln

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.

DSE.II: History and Culture of Odisha
Unit-I: Socio-political life of Early and Medieval Odisha:
[1] Kalinga War (261 B.C.) and its significance
[2] Mahameghavahan Kharavela: His time and achievements
[3] The Bhauma Karas and The Somavamsis
[4] The Gangas and The Suryavamsis
Unit-II: Religion, Art and Literature of Early and Medieval Odisha:
[1] Budhism, Janisim and Hinduism in Odisha.
[2] Development of Art and Architecture: Buddhist Art, Temples and Jaina Sculptures
[3] Evolution and Growth of Odia Language
[4] Development of Odia Literature-Sarala Mohabharata
[5] Panchasakhas, Sri Chaitanya and Bhakti Movement in Odisha
Unit-III: Political and Economic structure in Medieval Odisha:
[1] Mughal Administration
[2] Maratha Administration
[3] Impact on Odisha’s Socio-Economic Condition
Unit-IV: Colonialism in Odisha:
[1] The Early British Administration: Its Socio-economic impact
[2] The Odia Identity Movement
[3] Freedom Struggle in Odisha
Unit-V: Socio-cultural Changes in Modern Odisha:
[1] Development of modern Education
[2] Social Reform Movements in Odisha
[3] Modern Odia Literature: Radhanath Roy and Phakir Mohan Senapati and Gangadhar Meher

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.
SEM-VI
D.S.E. III: HISTORY OF THE UNITED STATES OF AMERICA-II (c.1776- 1945)
Unit-I: Reconstructions: Political changes and Economic transformation:
[1] Conservative and Radical phases.
[2] The New South: Participants and Reactions, Carpetbaggers; Scalawags, Blacks, Ku Klux Klan.
[3] Growth of Capitalism and Big Business.
[4] Business cycles; Depression.
Unit-II: Resistance and Reform:
[1] Agrarian crises and populism
[2] Urban corruption and progressivism
[3] Labour movements and Unionization.
[4] New Deal.
Unit-III: U.S. Imperialism:
[1] Spanish-American War
[2] Expansion in the Far East and Latin America
[3] World War I and Fourteen Points
[4] Americans in World War II: Bombing of Hiroshima and Nagasaki
Unit-IV: Afro-American Movements:
Black Movements: Booker T. Washington, W.E.B. Dubois; NAACP and Marcus Garvey.
Unit-V: Socio-Cultural, Religious and Intellectual Movements:
[1] Rise of the Lowell Factory System
[2] Abolitionists, Women’s rights movement and Suffrage
[3] Afro-American Women
[4] Religious movements; Early Revivalism; Puritans, Quakers; Mormons;Temperance.
[5] Mass culture (circa 1900 - 1945)
[6] Major literary trends (circa 1900 - 1945).

Each unit shall have one long question carrying 16 marks and as option to the long questions 2/4(Two or Four) short questions carrying 8/4(Eight or Four) marks each will be asked.

SEM-IV- SEC-SKILL BASED
HISTORICAL TOURISM : THEORY AND PRACTICE
1. DEFINING HERITAGE
Art and architecture in India: An overview
Field work: Visit to historical sites and museum
2. Understanding build heritage
Stupa Architecture
Temple Architecture
Indo-Persian Architecture, Forts Palaces and Mosques
Colonial Architecture
Present structure
3. Field work: Visit to site and conducting Research
4. Modalities of conducting Tourism
