

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA - History
Ancient Civilizations
Paper-I - Syllabus

Block-I: Pre -Historic Age to Historic Age

Unit-I: Pre Historic Age- Historical Interregnum

Unit-2: Beginning of Historic Age

Block-II: Mesopotamia

Unit-3: Characteristic features of Mesopotamia Civilization

Unit-4: Socio, Economic, Political Systems

Unit-5: Religion- Philosophy

Unit-6: Art, Architecture, Scientific Knowledge in Science & Technology

Block-III: Egypt

Unit-7: Characteristic Features of Egypt Civilization

Unit-8: Socio, Economic, Political systems

Unit-9: Religion – Philosophy

Unit-10: Art, Architecture, Scientific Knowledge in Science, Technology

Block-IV: China

Unit-11: Characteristic Features of China Civilization

Unit-12: Political, Socio, Economic systems

Unit-13: Region –Philosophy

Unit-14: Art, Architecture, Scientific Knowledge in Science Technology

Block-V: Greek

Unit-15: Characteristic Features of Geek Civilization

Unit-16: Political, Socio, Economic Systems

Unit-17: Religion-Philosophy

Unit-18: Art, Architecture, Scientific Knowledge in Science, Technology

Block-VI: Rome

Unit-19: Characteristic Features of Rome Civilization

Unit-20: Polity, Socio, Economic Systems

Unit-21: Religion-Philosophy

Unit-22: Art, Architecture, Scientific Knowledge in Science, Technology

Block-VII: India

Unit-23: Characteristic Features of Harappan Culture

Unit-24: Polity, Socio, economic Systems

Unit-25: Religion-Philosophy

Unit-26: Art, Architecture, Scientific Knowledge in Science, Technology

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA -History
Historical Method
Paper-II - Syllabus

Block- The Foundations of History

Unit-1: What is History?

Unit-2: Is History a Science?

Unit-3: Cause and Effect Relation

Unit-4: Objectivity

Unit-5: Historical Method

Unit-6: Synthesis

Block-II: Sources of History

Unit-7: Archaeological Sources, Inscriptions, Numismatics

Unit-8: Literature- Local History

Unit-9: Administrative Records

Unit-10: News Papers

Unit-11: Oral Traditions

Block: III: Development of Historiography during Ancient Period

Unit-12: Development of Historiography in Europe

Unit- 13: Development of Historiography in India

Block-IV: Development of Historiography –Medieval Age

Unit-14: Development of Historiography in Europe

Unit-15: Development of Historiography in West Asia

Unit-16: Development of Historiography in India

Block-V: Development of Historiography in Modern Europe

Unit-17: Positivist Historiography

Unit-18: Development of Marxist Historiography

Unit-19: Development of Annals History

Block-VI: Development of Indian Historiography in Modern India

Unit-20: Colonial Historiography

Unit-21: National Historiography

Unit-22: Communal Historiography

Unit-23: Marxist Historiography

Unit-24: New Trends in Historical Writing

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA -History
Modern Revolutions
Paper-III – Syllabus

Block-I: Puritan Revolution and its Consequences (1603-1685)

Unit-1: Stuarts: James-I (1603-1625), Relations with Parliament

Unit-2: Charles-I: Long Parliament

Unit-3: Puritan Revolution: Commonwealth Protective State

Unit-4: Charles-II: Relations with Parliament, Constitutional Consequences

Block-II: Glorious Revolution, 1688

Unit-5: James-II Administrative Policies (1685-88): Glorious Revolution Causes, Course (1688)

Unit-6: William, Mary Rule (1689-1702): Role of Parliament

Unit-7: Result of Glorious Revolution and its Importance

Block-III: American War of Independence (1776-1783)

Unit-8: Colonies

Unit-9: Causes of American War of Independence

Unit-10: Declaration of American Independence- Results

Unit-11: Framing of Constitution

Block-IV: French Revolution (1789-1815) Napoleon

Unit-12: Causes of French Revolution

Unit-13: National Assembly- Activities

Unit-14: National Convention

Unit-15: Rise and fall of Napoleon Bonaparte

Unit-16: Result of French Revolution

Block-V: Russian Revolution (1917)

Unit-17: Russia under Czar Rule

Unit-18: Causes of Russia Revolution

Unit-19: Course of Revolution

Unit-20: Consequences after Revolution- Importance of Revolution

Block-VI: China Revolution

Unit-21: Origin of Modern China

Unit-22: National Consciousness – 1911 Revolution

Unit-23: Kuomintang –Communists Relation, Civil War

Unit-24: Success of China Revolution – Establishment of China Peoples Republic- Reforms

Block-VII: Vietnam Revolution 1946-1975

Unit- 25: French Imperialism, Struggle for emancipation of Vietnam

Unit-26: Struggle for United Vietnam: Results, Importance (1961-75)

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA -History
Indian National Movement (1857-1947)
Paper-IV – Syllabus

Block-I: Emergence of Nationalism

Unit-1: British Economic Policies: Impact on Agriculture and Industrial Sector

Unit-2: Western Education- Ideological Impact

Unit-3: Emergence of New Social Groups

Unit-4: Socio- Religious Reform Movements

Unit-5: Socio –Religious and Cultural Conditions

Block-II: 1857 Revolt

Unit-6: Revolts against British Rule- Pre 1857 Revolts

Unit-7: 1857 Revolt: Causes, Nature, Results

Block-III: National Movement 1905-1918

Unit-8: Emergence of Extremism

Unit-9: Swadeshi Movement

Unit-10: Revolutionary Movement 1900-1919

Unit-11: Emergence of Communalism

Unit-12: Home Rule Movement

Block-IV: National Movement 1919-1932

Unit-13: Gandhi Political Entry, Rowlett Satyagraha, Jallianwala Bagh Massacre, Khilafat Movement

Unit-14: Non Co-operation Movement 1920-22

Unit-15: Constructive Programmes of Gandhi

Unit-16: Revolutionary Movements

Unit-17: Civil disobedience Movement 1930-34

Block-V: National Movement 1933-1947

Unit-18: Emergence of Leftist, Congress Socialist Party

Unit-19: Peasant, Labour, Women Movements- Role of Youth

Unit-20: Constitutional Reforms 1858-1935

Unit-21: Rise of Communalism 1933-1947

Unit-22: India towards Freedom 1940-1942

Unit-23: India towards Freedom 1943-1947

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA -History
History of Andhras (to 1687A.D)
Paper-V – Syllabus

Block-I: Andhras: Pre History

Unit-1: Andhras: Introduction

Unit-2: Pre-Proto History

Block-II: Satavahana Age

Unit-3: Satavahana Age: Political history

Unit-4: Administration, Economy

Unit-5: Socio-Religious, cultural conditions

Block-III: Post Satavahana Age (to 624A.D)

Unit-6: Post Satavahana Age- Political Consequences (to 624A.D)

Unit-7: Post Satavahana Age (to624A.D) Administration, Socio, Economic, Religious, Cultural Conditions

Block-IV: Emergence, Identification of Regional Political Centers in Andhra (624-1200A.D)

Unit-8: Chalukyas of Vengi – Contemporaries

Unit-9: Chalukya- Chola Rule in Andhra –Emergence of minor dynasties

Unit-10: Ages of Vengi Chalukya, Chalukya, Cholas (624-1200A.D.) Socio, Economic, Cultural Conditions

Block-V: Kakatiyas

Unit-11: Origin of Kakatiyas- Rule

Unit-12: Kakatiya Polity, Society, Economic Conditions

Unit-13: Cultural Contribution of Kakatiyas: Religion, Literature, Art

Unit-14: Reddy, Nayaka dynasties: Polity, Cultural activities

Block-VI: Vijayanagara Age

Unit-15: History of Vijayanagara: Sangama, Saluva dynasties

Unit-16: History of Vijayanagara: Tuluva, Aravidu dynasties

Unit-17: Vijayanagara Age: Administration, Society, Economic condition

Unit-18: Vijayanagara Age: Religion, Literature, Art

Unit-19: Dominance of Bahamani, Qutb Shahis on Andhra, Cultural Conditions

Unit-20: Women in History of Andhra Desa

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA. -History
Socio-Economic History of India (Earliest times to 700A.D)
Paper-VI – Syllabus

Block-I: Harappa Culture

Unit-1: Harappa early Culture, Society

Unit-2: Harappa Society- Religion

Unit-3: Harappan Economy

Unit-4: Harappan Culture- Art

Unit-5: Urban System in Harappa

Block-II: Vedic Age

Unit-6: Early Vedic Period

Unit-7: Later Vedic Period

Unit-8: Consequences of Later Vedic Period

Block-III: Religious Reform Movement in 6th Century B.C.- Impact on Socio, Economic Conditions

Unit-9: Jainism

Unit-10: Buddhism

Unit-11: Ajivakas, Charuvakas (Lokayats)

Unit-12: Baghavata, Saiva Religion

Block-IV: Economic Conditions

Unit-13: Economic Condition during Mauryan Period

Unit-14: Economic conditions during Satavahana Period

Unit-15: Economic Conditions during Gupta Period

Unit-16: Economic Conditions during Later Gupta Period

Unit-17: Religion- Philosophical Consciences

Block-V: Social Conditions

Unit-18: Early Society- Caste System

Unit-19: Religious Conditions

Unit-20: Family, Marriage System, Women Status

Unit-21: Education System

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA-History
Socio-Economic History of India (700.A.D- 1707)
Paper-VII – Syllabus

Block-I: Socio-Economic Conditions in Early Medieval Age

Unit-1: Early Medieval Society

Unit-2: Early Medieval Economy

Unit-3: Land Grants: Impact on Agricultural system

Unit-4: Science Technology-Non-Agricultural Occupations

Unit-5: Native, Foreign Sea Trade

Unit-6: Status of Guilds: in Foreign Writings Livelihood of East And Western Coast

Unit-7: Social Mobility: Origin of New Groups

Unit-8: Urbanization in Early Medieval Period

Block-II: Indian Society between 1200 -1500A.D.

Unit-9: Emergence of Muslim Aristocracy

Unit-10: Bhakti Movement

Unit-11: Sufi Movement

Unit-12: Marriage system- Status of Women

Block-III: Economic conditions in India (A.D.1200-1526)

Unit-13: Agrarian System: Villages

Unit-14: Industries, Cities, Commerce

Block-IV: Medieval South India: Society, Economy, Religious Conditions

Unit-15: Agrarian Relations: Land Revenue System

Unit-16: Non Agricultural Production: Foreign Trade

Unit-17: Government Revenue, Expenditure: Vijayanagara Irrigation System

Unit-18: Sea Trade: Articles, Commerce system

Unit-19: Mysticism: Bhakti Movement

Block-V: Mughal Society, Economy

Unit-20: Aristocracy in Mughal Rule

Unit-21: Agrarian Relations: Revenue System

Unit-22: Industries in Mughal Period

Unit-23: Development of Trade and Commerce

Unit-24: Urbanization

Unit-25: Society

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA -History
Social History of Modern India
Paper-VIII - Syllabus

Block-I: 18th Century Social History of India

Unit-1: Socio-Economic System

Unit-2: Religious System

Unit-3: Education System

Block-II: Scientific Impact

Unit-4: Orientalism, Evangelism, Utilitarianism

Unit-5: Social Reforms – Acts

Unit-6: Educational Reforms in Colonial Rule

Unit-7: Growth of Press

Unit-8: Cultural, Scientific interlude

Block-III: New Ideology

Unit-9: Rationalism

Unit-10: Humanism

Unit-11: Liberalism

Unit-12: Direct Enlightenment

Unit-13: Universalism

Block-IV: Religious Reforms

Unit-14: Activity Impact, Ideology

Unit-15: Regional differences, Social Foundation for Movement

Unit-16: Social Reforms-Limitations of Society

Block-V: Social Reforms

Unit-17: Women Emancipation

Unit-18: Anti Caste Movements

Unit-19: Removal of Untouchability: Dalit Uplift Movement

Unit-20: Social Outlook

Block-VI: Social Change

Unit-21: Structural Changes

Unit-22: Changes in Society

Unit-23: Ideological Consequences

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA- History
History of Modern Andhra Desa (A.D 1687-1956)
Paper-IX- Syllabus

Block-I: Regional Political Powers in Deccan during 17th, 18th Century

Unit-1: Historical Sources: Political, Social, Economic conditions in Andhra during 17th Century

Unit-2: Portuguese, Dutch, English, French Shelters

Unit-3: Deccan under the Mughal Rule, A.D. 1687-1724

Unit-4: Trade and Commerce till 18th century, its Impact

Block-II: Asafjahis

Unit-5: Asafjahi rule, 1724-1761.A.D.

Unit-6: Nizam –British Relations, 1761-1857A.D.

Block-III: Andhra under British Rule

Unit-7: Expansion of British Polity, Local revolts

Unit-8: Andhra Region under British Rule

Unit-9: Development of Education, Socio-Religious Reform Movements under British Rule

Block-IV: Hyderabad After 1857

Unit-10: Salarjung-I Reforms

Unit-11: Administration-reforms of Mahaboob Ali Pasha

Unit-12: Mir Osman Ali Khan Rule

Unit-13: Socio-Religious Reform Movement in Hyderabad State

Unit-14: Dalit, Peasant, Tribal, Women Movements in Hyderabad State

Unit-15: Economic-Industrial Policy of Nizam Mir Osman Ali Khan (1911-1948)

Unit-16: Hyderabad State Congress Satyagraha Movement

Unit-17: Hyderabad Joined in Indian Union

Unit-18: Origin of communist Party- Telangana Armed Struggle

Unit-19: Political, socio-Economic conditions in Hyderabad State (1948-1956)

Block-V: Freedom movement in Andhra

Unit-20: Development of Political, Economic Consciousness in Andhra

Unit-21: Non Cooperation Movement – Constitutional Process in Andhra

Unit-22: Anti British Revolutionary Movements

Unit-23: Simon commission, Civil Disobedience Movement

Unit-24: Dalit, Peasant, Tribal, Women Movements in Andhra Desa

Unit-25: Quit India Movement in Andhra Desa

Block-VI: Emergence of Andhra Pradesh

Unit-26: Andhra Movement, Establishment of Andhra State

Unit-27: Emergence of Andhra Pradesh

Unit-28: Political, Socio-Economic, Cultural Conditions during Emergence of Andhra Pradesh (1956)

Dr. B. R. Ambedkar Open University
Faculty of Social Science
MA -History
Contemporary History of India (1947-2010A.D.)
Paper-X- Syllabus

Block-I: Free From Colonies: National Movement Heritage

Unit-1: Condition of World in 1945: Decline of Imperialism

Unit-2: Colonial Liberation: Heritage of Indian Freedom Movement

Unit-3: India after Independence- Political Issues

Unit-4: Indian Constitution- Important Features

Block-II: Serious Interregnum

Unit-5: Post Independent internal conditions

Unit-6: Planning: Economic Development

Unit-7: Emergence of Linguistic States

Unit-8: Framing of External System

Unit-9: India-Pak War- Tashkent Peace Pact

Unit-10: Congress Internal Issues

Block-III: Age of Indira Gandhi

Unit-11: Internal Consequences

Unit-12: Practical Populist Policies

Unit-12: External System: Emancipation of Bangladesh

Unit-14: Peasant, Labour Movement: complete Revolution of J.P.

Unit-15: Internal Emergency

Block-IV: Political Affairs 1978-2010

Unit-16: Janata Rule – Congress Return

Unit-17: Rajiv Gandhi Age

Unit-18: Coalition Government

Block-V: Economic Development

Unit-19: Industrial, Agriculture Sectors – Development Trends

Unit-20: External Commerce

Unit-21: Globalization

Unit-22: Growth of Population, Eradication of Poverty, long term perspective

Unit-23: Development in Science, Technology, Environment

Block-VI: Socio-Cultural conditions

Unit-24: Dalit Movements

Unit-25: Women Movements

Unit-26: Development of Education, Communication

Unit-27: Literary, Cultural Trends