

NEHRU GRAM BHARTI VISHWAVIDYALAYA
Kotwa-Jamunipur-Dubawal
ALLAHABAD

SYLLABUS

(Revised 2016)

**DEPARTMENT OF ANCIENT HISTORY,
CULTURE AND ARCHAEOLOGY
FOR
UNDER GRADUATE CLASSES**

COURSE STRUCTURE

B.A. Part –I

Paper No.	Content	Unit	Marks
Paper –I	Political History of Ancient India (From circa 6 th Century B.C. to 319 A.D.)	5	100
Paper –II	Civilization of ancient World	5	100

B.A. Part –II

Paper No.	Content	Unit	Marks
Paper –I	Political History of Ancient India (From 319 A.D. to 650 A.D.)	5	100
Paper –II	Art and Archaeology	5	100

B.A. Part –III

Paper No.	Content	Unit	Marks
Paper –I	Political History of Ancient India (From 650 A.D. to 1200 A.D.)	5	100
Paper –II	Concept and Currents in History	5	100
Paper –III	Indian Culture	5	100
Total Marks			700

B.A. Part-1

Paper-I

Political History of Ancient India

(From circa 6th century B.C. to 319 A.D.)

Unit-I

Sources And Approaches-

1. Literary Sources
2. Epigraphy as a source of Political History
3. Numismatics as a source of Political History

Unit-II

Pre Mauryan Period-

1. Sixteen Mahajanapadas and Republican States
2. Rise of Magadha from Bimbisara to the Nandas
3. Persian contact-extent and impact
4. Macedonian invasion and its impact

Unit-III

The Mauryas-

1. Origin
2. Chandragupta Maurya, Bindusara
3. Asoka : Extent of Empire, Dhamma, Estimate
4. Decline of the Mauryan Empire
5. Mauryan Administration

Unit-IV

Post Mauryas-

1. The Sungas and the Kanvas
2. The Satavahanas and the Chedis of Kalings-Kharavela
3. India on the eve of the rise of the Guptas.

Unit-IV

South East Asia-

1. Expansion of Indian Culture in south-east Asia
2. Impact of Indian religion
3. Impact of Modern art
4. Impact of Indian Literature
5. Impact of Indian Social and political Institutions.

Unit-V

Chinese Civilization Han And Tang Period-

1. Political Ideas and Institutions
2. Religion and Philosophy
3. Art and Literature
4. Science and Technology
5. Spread of Buddhism

B.A. Part-II

Paper-I

POLITICAL HISTORY OF ANCIENT INDIA

(From 319 A.D. to 650 A.D.)

Unit-I

1. Sources-Literary and Archaeological.
2. Political Conditions of India on the Eve of rise of the Guptas.
3. Hunas Invasion.

Unit-II

1. Origin and early History of the Guptas, Chandragupta I
2. Samundragupta
3. Historicity of Ramagupta

Unit-III

1. Chandragupta – II (Achievements)
2. Chandra of Meharauli Pillar Inscrisption
3. Kumaragupta-I
4. Skandagupta (Achievements)

Unit-IV

Later Dynasties-

1. Later Rulers of the Gupta dynasty' causes of the disintegration of Gupta Rule.
2. Vakatakas and Pallavas
3. Maukharis
4. Aulikaras and Maitrakas

Unit-V

History Of Pushyabhuti Dynasty With Special Reference To Harsha-

1. Campaign and chronology
2. Extent of the Empire
3. Contemporaries with special reference to the Chalukyas
4. Estimate

B.A. Part-II

Paper-II

ART AND ARCHAEOLOGY

Unit-I

Sources And Main Features Of Indian Art-

1. Basic art forms-Stupa. Rock-cut and cut-out (Rathas and Kailasha temple); Architecture-Icons, and a short account of their development.
2. Art and Architecture (2500 B.C.-A.D. 600) Harappan, Mauryan, Sunga, Satavahana, Gandhara, Mathura, Gupta.
3. Painting-Elora, Ajanta Bagha

Unit-II

Salient Features Of Art And Architecture Of Early Medieval Northern India-

1. Gurjara- Pratihara
2. Chandela, Solanki (Mount Abu)
3. Pala

Unit-III

Salient Features Of Art And Architecture Of South India-

1. Chalukya-Badami, Aihole, Pattadakel
2. Rastrakutas
3. Pallavas
4. Cholas

Unit-IV

1. Archaeology : Definitions, Scope; Relationship with natural and social sciences.
2. Second urbanization
3. Antiquity of Iron
4. Important Wares : OCP, PGW, Black-and-Red Ware, N.B.P.W.

Unit-V

1. Copper Hoard
2. Indo-Roman Contact
3. Megalithic Cultures-Northern and Southern
4. Taxila, Atranjikhara, Jakhera, Singaverapur, Jhusi, Nevasa, Kayatha, Jorwe, Brahmgi, Arikamedu, Hastinapur.

B.A. Part-III

Paper-I

POLITICAL HISTORY OF ANCIENT INDIA

(From 650 A.D. to 1200 A.D.)

Unit-I

Gurjara, Pratihara, Pal, Rastrakuta-

1. Political History of Gurjara, Pratihara, Pal and Rastrakuta

2. Tripartite struggle
3. Cultural achievements

Unit-II

Chandel Dynasty and Foreign invasions-

1. Origin of Rajputas
2. Political History and cultural achievements of Chandel Dynsty
3. Foreign Invasions-Mahmood Ghajnavi, Mohammad Ghorī and their successor.

Unit-III

Pallava Dynasty

1. Political and cultural achievements of Pallavas.

Unit-IV

Chalukya Dynasty

1. Political and cultural achievements of Chalukyas of Vatapi, Vengi and Kalyani

Unit-V

Chola, Hoysala and Pandya Dynasties

1. Political History, Administration, Relation with contemporary powers, Cultural achievements.

B.A. Part-III

Paper-II

Concepts And Currents In History

Unit-I

Nature and characteristics of History, objectivity and subjectivity in History, causation in History, History is science or art, bias in History.

Unit-II

Introduction to approaches of History- Theological, Oriental, Idealistic, Marxist, Imperialistic, Nationalist, Subaltern, Post-modernist, Linguistic turn in historical theory.

Unit-III

Historicity of Ancient Indian Literature, Gatha Narashansi, Harsh Charita, Vikramankdev Charita, Rajtarangini.

Unit-IV

Philosophy of History with special reference to Hegal, Ranke, Karl Marx, Spengler, Toyanbee.

Unit-V

Imperialism, Colonialism and Nationalism :

Renaissance,

Revolutions-French, Russian and Chinese,

Nationalism : Germany, Italy, India

B.A. Part-III

Paper –III

Indian Culture

Unit-I

Foundation of Indian Culture-

1. Sources of study
2. Definition and Characteristics
3. Factors : Geographical and Ethnic
4. Harappan Civilization
5. Vedic Culture

Unit-II

Main features of Ancient Indian Society and State-

1. Varnashrama
2. Position of women
3. Characteristics of Ancient Indian Kingship
4. Social Changes in India (C500-1200 A.D.)

5. Guild; Trade and Commerce (Kushanas & Guptas)

Unit-III

Ancient Indian Religion & Philosophy-

1. Saivism
2. Vaisnavism
3. Jainism
4. Buddhism
5. Six School of Indian Philosophy.

Unit- IV

Socio-Spiritual Streams-

1. Sankaracharya
2. Bhakti Movement
3. Interaction between Islam and Indian Society
4. Social and Religious movement in Nineteenth Century

Unit-V

Movements and Diverse Ideology-

1. Freedom Movement : Ideas and ethos.
2. Indian Nationalism : Origin and development.
3. Gandhi : The Ideology of Ahimsa, its practical application.
4. Nehru : Ideals of Socialism, Secularism.
5. Tagore's Humanism.

