Syllabus for Common Entrance Test (2018): M.A. History

A. Subject Related 75 Questions all over the Syllabus:

Section-I History of India (From Earliest Times to 1526 A.D.)

Sources of Ancient Indian History

Harappan Civilization

Vedic Culture

Social Institutions

Sixteen Mahajanpadas and the Rise of Magada Empire

Buddhism and Jainism

Mauryan Empire; Ashoka's Dhamma

Kushanas and Satvahanas

Gupta Empire

Pushyabhutis and Chalukyas

Indian Feudalism (750–1206 A.D): Pratiharas, Palas, Rashtrakutas and Cholas

Society, Culture and Literature during 600-1206 A.D.

Invasions of Mahmud Ghaznavi and Muhammad Ghori

Rise of Delhi Sultanate

Bahmani and Vijaynagar Kingdoms

Fall of Delhi Sultanate

Economic and Technological Developments during 1206-1526 A. D

Art and Architecture

Section- II: History of India (From 1526 A.D. to 1857 A.D.)

Establishment of Mughal Empire

Sher Shah Suri and His Administration

Expansion of Mughal Empire; Rajput Policy, Religious Policy and Decant Policy

Mughal Administration: Mansabdari and Jagirdari Systems

Decline of Mughal Empire

Agrarian and Land Revenue System under the Mughals

Handicraft Industry; Trade and Commerce

Medieval Social Structure

Village Community

Bhakti and Sufi Movements

Education, Literature, Art and Architecture

The British Conquest over Bengal, Mysore and Marathas

Subsidiary Alliance System and Doctrine of Lapse

Uprising of 1857

Permanent Settlement, Ryotwari Settlement and Mahalwari Settlement

Decline of Handicrafts

Modern Education

Railways and its Impact

Section -III: Modern India (1858-1950 A.D.)

Colonial Exploitation: Drain of Wealth

Rise of Modern Industries

Rise of New Classes

Social Reform Movements

Peasant, Workers and Dalit Movements

Changing Position of Women

Founding of Indian National Congress

Moderates and Extremists

Revolutionary Movement

Round Table Conference and the Conclusion of Poona Pact

Gandhian Movements

Subhash Chandra Bose and Indian National Army

Muslim League and Communal Politics

Partition and Independence

Integration of Princely States

Making of Indian Constitution

Section -IV: Modern World

Decline Feudalism and Rise of Capitalism

Renaissance and Reformation

Age of Enlightenment

Geographical Discoveries

Early Colonial System

Mercantile Revolution

Agricultural and Industrial Revolution

American Revolution

French Revolution

Rise of Imperialism

World War – I: Causes and Consequences

Paris Peace Settlement

Bolshevik Revolution in Russia

Nazism and Fascism

World War - II: Causes and Consequences

B. General Awareness 25 Questions Covering the following:

- Current Affairs (National/International)
- Major Social/Economic/Political News
- Who's Who/personalities
- Sports
- Books and Authors
- Awards and Honors
- Science Inventions and Discoveries
- Popular Abbreviations
- Important Dates
- National/International Organizations