RAJASTHAN PUBLIC SERVICE COMMISSION, AJMER SYLLABUS FOR COMPETITIVE EXAMINATION FOR THE POST OF ASSISTANT PROFESSOR IN HISTORY FOR COLLEGE EDUCATION DEPARTMENT

PAPER-I

UNIT-A

Ancient India:

- 1. Reconstructing Ancient India: Literary and Archaeological Sources.
- 2. Pre and Proto History of India

(a) Paleolithic to Neolithic- Chalcolithic Transition – Major Sites, Tools and Culture.
(b) Saraswati-Sindhu River - Valley Civilization (Harappan Civilization) – Origin and Extent, Major sites and settlement pattern, trade and craft, religious practices, decline and significance of Later Harappan phase.

- **3.** Vedic Age- Vedic Vangmaya, Transformation from Rig Vedic period to the Later Vedic period; Political, Social and Economic life; Religion, ritual and philosophy. Significance of the Vedic Age.
- **4.** State formation and the rise of Mahajanpadas: Republics and Monarchies; Rise of urban centres; Economic growth- craft, guild, money and trade; Emergence of Jainism, Buddhism and Ajivak sects; Rise of Magadha. Invasion of Alexander and its impact on India.
- **5.** Mauryan Empire- Foundation of the Mauryan Empire, political achievements of Chandragupta, Bindusara and Ashoka; Ashoka and his Dhamma, Ashokan Edicts; Polity, Administration and Economy; Art and Architecture.
- 6. Post Mauryan Period: Shung and Kanvya; Contact with outside world-Indo-Greek, Sakas, Kushanas, Western Kshatrapas; growth of urban centres, trade and economy, Development of religious sects: Vaishnav, Shaiva, Mahayana; Art, Architecture, and Literature.
- **7.** Early State and Society in Deccan and South India: Megalithic period, The Satavahanas, Tamil States of the Sangam Age; Administration, Economy, Sangam literature and culture; Art and Architecture.
- **8.** Imperial Guptas- Political history, polity, society, economy, trade and commerce, literature and art.
- 9. Economy during Post-Gupta period- trade and commerce, banking & currency.
- **10.** Harshvardhan- conquest, polity, religion, art and literature.
- **11.** Rise of regional states- Chalukyas, Pallavas, Cholas, Rashtrakutas, Pratiharas and Palas.
- 12. India's contact with outside World- West Asia, Central Asia and East-Asia.
- **13.** Pre-Medieval India (700A.D. to 1200A.D.)- Society and Economy, Feudalism and its impact on socio-political life, Development of regional cultural identities and regional political powers. Development of philosophy and religion during the period.
- 14. Development of diverse art, literature and culture in ancient India Architecture, sculpture, music, literature of classical languages, Development of education, philosophy, science and technique. 1

UNIT-B Medieval Indian History

- 1. Source of Medieval Indian History: Archaeological and Literary.
- 2. Foundation and Consolidation of Delhi Sultanate 1206 to 1290 A.D.
- 3. Territorial expansion of Sultanate during Khalji and Tughlaq period.
- 4. Rise of Provincial dynasties Vigayanagar, Bahamani and Jaunpur- Polity and Cultural contribution.
- 5. The Sayyid and the Lodis; the disintegration of Sultanate. Polity of the Sultanate.
- 6. Society, Culture and Economy during Sultanate period (from 13th century to the close of 15th century)-
 - (a) Composition of rural society, ruling classes, town dwellers, women, religious classes, caste and slavery under the Sultanate, Bhakti movement, Sufi movement.
 - (b) Persian literature, Literature in the regional languages of North India,

Sultanate architecture and provincial variants, Development of music and paintings,

Evolution of a Composite Culture, Cultural Synthesis in Medieval India.

- (c) Economy: Agricultural Production, rise of urban economy and non-agricultural production, trade and commerce. Technology and craft during Sultanate period.
- 7. Mughal Empire, first phase: Babur, Humayun, the Sur Empire: Sher Shah's administration.
- 8. Portuguese colonial enterprise.
- 9. Territorial Expansion Akbar, Jahangir, Shahjahan and resistance of Indian powers.
- 10. Aurangzeb and Decline of Mughal Empire in 18th Century and emerging regional powers.
- 11. Period of cooperation and conflicts 1556-1707.
- 12. Policies of the Mughals-Deccan, religious, Rajputs and North-West Frontier policies.
- 13. Administrative System- Central, Provincial and Revenue administration, Mansabdari and Jagirdari system.
- 14. Art and Cultures- Architecture, Painting, Music and Literature
- 15. Economic Life- Agriculture, Industries, Trade and Commerce, Banking and Currency system.
- 16. Rise of the Marathas- Shivaji- conquests, civil and military administration, nature of Chauth and Sardeshmukhi, concept of Hindu Padpatshahi.
- 17. Expansion of Maratha power under Peshwas-Maratha Confederacy, civil and military administration under the Peshwas, Third battle of Panipat-1761.
- 18. Society and Culture in later Medieval India
 - a) Composition of Society, Bhakti movement and Sufi movement.
 - b) Literary tradition of Persian, Sanskrit and regional languages. Mughal and Sur Architecture, Regional forms of Architecture. Music and Paintings during Mughal period

c) Economy: Agricultural production, rise of urban economy and non-agricultural production, trade and commerce, technology and craft, education, science & technique during the period.

UNIT-C

Philosophy of History and Historiography

(A) Philosophy of History

Analytical and Speculative Philosophy of History.

Analytical Philosophy of History:

Nature of historical evidence, inference and fact; Proof and sources of history: Literary- primary, secondary and tertiary and archaeological sources.

Historical Explanation.

General-laws model; historical objectivity; causation.

The idealist tradition:

Dilthey-Croce-Collingwood

Postmodern 'End of History' - the postmodern challenge.

Speculative Philosophy of History.

Brief survey of various Speculative philosophers of history - Vico, Herder, Hegel, Marx, Spengler, Toynbee and Fukuyama.

Indian Historians - Barni, Abul Fazal, R.C Majumdar, J.N.Sarkar, D.D.Kosambi and K.M. Ashraf.

(B) Historiography

A brief survey of various traditions of historiography: Indian (Ancient, Medieval and Modern); Chinese (Confucius), Graeco-Roman (Heredotous), Judeo-Christian, Islamic Historian (Ibn Khardum), Ranke and scientific history, Marxist, Colonial, Nationalist, Cambridge, Subaltern and Postmodern.

* * * * *

Note: Pattern of Ouestion Paper

- 1. Objective type paper
- 2. Maximum Marks: 75
- 3. Number of Questions: 150
- 4. Duration of Paper: Three Hours
- 5. All questions carry equal marks.
- 6. There will be Negative Marking.
- 7. Medium of Competitive Exam: Bilingual in English & Hindi.