

Saurashtra University

Rajkot

CHOICE BASED CREDIT SYSTEM COURSE OF STUDIES

(To be implemented from the academic year 2010-2011)

Subject :- History

M.A. Semester - I to IV

Semester – I

Name of Department: HISTORY

Subject Code	Title of the Course	Course Credits	No. of Hrs. Per Week	Weightage For Internal Examination	Weightage For Semester end Examination	Total Marks	Duration of Semester end Exam in hrs.
Core Courses							
Hcc-01	Elements of Historical Method	04	04	30	70	100	03
Hcc-2	World History [Ancient]	04	04	30	70	100	03
Hcc-3	History of Modern World[1850-1930]	04	04	30	70	100	03
Elective Courses							
Hec-01	History of India[320 B.C.-1206A.D.]	04	04	30	70	100	03
Hec-01	Women in Indian History	04	04	30	70	100	03
Inter	Disciplinary	Cours					
Hlc-01	History of Tourism in India and Its Application	04	04	30	70	100	03

Semester – II

Name of Department: HISTORY

Subject Code	Title of the Course	Course Credits	No. of Hrs. Per Week	Weightage For Internal Examination	Weightage For Semester endn Examination	Total Marks	Duration of Semester end Exam in hrs.
Core Courses							
Hcc-04	Historiography	04	04	30	70	100	03
Hcc-05	World History[Medieval and Early Modern]	04	04	30	70	100	03
Hcc-6	History of Modern World[1930-2000A.D.]	04	04	30	70	100	03
ElectiveCourses							
HEc-02	History of India [1206 to 1526 A.D.]	04	04	30	70	100	03
HEc-02	History of India [1526 to 1757 A.D.]	04	04	30	70	100	03
Inter	Disciplinary	Cours					
HIc-02	Constitutional History of India [1858 to 1950 A.D.]	04	04	30	70	100	03

Semester – III

Name of Department: HISTORY

Subject Code	Title of the Course	Course Credits	No. of Hrs. Per Week	Weightage For Internal Examination	Weightage For Semester end Examination	Total Marks	Duration of Semester end Exam in hrs.
CoreCourses							
Hcc-07	History of Saurashtra [Political 1807 to 1948 A.D.]	04	04	30	70	100	03
Hcc-08	State in India [Ancient, Medieval]	04	04	30	70	100	03
Hcc-09	History of India [1757 to 1857 A.D.]	04	04	30	70	100	03
ElectiveCourses							
HEc-03	Economic History of India	04	04	30	70	100	03
HEc-03	An outline of Indian Archeology and Epigraphy	04	04	30	70	100	03
HEc-04	Politics in India [1947 to 1971 A.D.]	04	04	30	70	100	03
HEc-04	Social and Religious Reform Movment in India	04	04	30	70	100	03

Semester – IV

Name of Department: HISTORY

Subject Code	Title of the Course	Course Credits	No. of Hrs. Per Week	Weightage For Internal Examination	Weightage For Semester end Examination	Total Marks	Duration of Semester end Exam in hrs.
CoreCourses							
Hcc-010	History of Saurashtra[Economic,Social and Cultural]1807-1947]	04	04	30	70	100	03
Hcc-011	State in India[Modern]	04	04	30	70	100	03
Hcc-012	History of Freedom Movement in India	04	04	30	70	100	03
ElectiveCorses							
HEc-05	Economic History of India	04	04	30	70	100	03
HEc-05	An outline of Indian Numismatics, Museology and Archives	04	04	30	70	100	03
HEc-06	Social and Economic History in India [1947 to 1971 A.D.]	04	04	30	70	100	03
HEc-06	Social and Religious Reform Movement in India	04	04	30	70	100	03

Study Tour

It is of academic importance for the students of M.A. History to get acquainted with historical monuments of India. So a study tour of historical places be organized for them the Saurashtra university will pay toward the travel expenses

Saurashtra University

New Syllabus of CBCS System

(To be implemented from the academic year 2010-2011)

M.A. Semester - I

Subject :- History

No.	Course Code	Course Name	Credits
01	HCC-01	Elements of Historical Method	04
02	HCC-02	World History (Ancient)	04
03	HCC-03	History of Modern World (1850-1930)	04
04	HEC-01	History of India (320 B.C. – 1206 A.D.) Or Women in Indian History	04
05	HIC-01	History of Tourism in India and its Application	04
		TOTAL CREDITS	20

Saurashtra University

New Syllabus of CBCS System

(To be implemented from the academic year 2010-2011)

M.A. Semester - II Subject :- History

No.	Course Code	Course Name	Credits
06	HCC-04	Historiography	04
07	HCC-05	World History (Medieval & Early Modern)	04
08	HCC-06	History of Modern World (1930 to 2000 A.D.)	04
09	HEC-02	History of India (1206 to 1526 A.D.) Or History of India (1526 to 1757 A.D.)	04
10	HIC-02	Constitutional History of India (1858 A.D. to 1950 A.D.)	04
		TOTAL CREDITS	20

Saurashtra University

New Syllabus of CBCS System

(To be implemented from the academic year 2011-2012)

M.A. Semester - III Subject :- History

No.	Course Code	Course Name	Credits
11	HCC-07	History of Saurashtra (Political 1807 to 1948 A.D.)	04
12	HCC-08	State in India (Ancient, Medieval)	04
13	HCC-09	History of India (1757 to 1857 A.D.)	04
14	HEC-03	Economic History of India Or An out line of Indian Archeology and Epigraphy	04
15	HEC-04	Politics in India (1947 to 1971 A.D.) Or Social and Religious Reform Movment in India	04
		TOTAL CREDITS	20

Saurashtra University

New Syllabus of CBCS System

(To be implemented from the academic year 2011-2012)

M.A. Semester - IV

Subject :- History

No.	Course Code	Course Name	Credits
16	HCC-10	History of Saurashtra Economic, Social and Cultural (1807 to 1948 A.D.)	04
17	HCC-11	State in India (Modern)	04
18	HCC-12	History of Freedom Movement in India (1858 to 1947 A.D.)	04
19	HEC-05	Economic History of India Or An out line of Indian Numismatics, Museology and Archives	04
20	HEC-06	Social and Economic History in India (1947 to 1971 A.D.) Or Social and Religious Reform Movement in India Or Constructive Activities and Institutions in Gujarat during 20 th Century.	04
		TOTAL CREDITS	20

Saurashtra University

(To be implemented from the academic year 2010-2011)

Subject :- History

M.A. Semester - I

The Scheme of Question Papers :-

- 1.The Paper will consist of four units.
- 2.Every unit will be given equal weightage in the examination.
- 3.Question Paper will be drawn with the internal option in such a way that students should not omit any unit.

Marking scheme :-

- 1.Total Marks =100
- 2.There will be 30 internal marks &70 marks for the Examination.

Saurashtra University

New Syllabus of CBCS System

(To be implemented from the academic year 2010-2011)

M.A. Semester - I

Subject :- History

No.	Course Code	Course Name	Credits
01	HCC-01	Elements of Historical Method	04
02	HCC-02	World History (Ancient)	04
03	HCC-03	History of Modern World (1850-1930)	04
04	HEC-01	History of India (320 B.C. – 1206 A.D.) Or Women in Indian History	04
05	HIC-01	History of Tourism in India and its Application	04
		TOTAL CREDITS	20

Saurashtra University

M.A. Semester - I

Paper No – 1 History - Core Course code-01

Elements of Historical Methods

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Meaning of History - Importance of its Study
- (b) History - Art or Science?
- (c) Types of History - Their characteristics

Unit-2

- (a) History and its relations with other disciplines
- (b) Sources of History - classification and comparative importance

Unit-3

- (a) Authenticity and Credibility of sources - Forgery in Sources
- (b) Collection and selection of Sources - Evidence and its transmission

Unit-4

- (a) Bibliography and Footnotes - Importance, uses and abuses
- (b) Rewriting of History
- (c) Theory of causation in History

Reference Books :-

1. Breisach Ernst : Ancient, Medieval and Modern India, Chicago, U.S.A.
2. Collingwood R.G. : The Idea of History (O.U.P.)
3. Marwick Arthur : The New Nature of History, Palgrave, New York
4. Thompson J.W. : A History of Historical Writing, 2 Vols, New York.
5. Walsh W. H. : Introduction to the Philosophy of History, London, UK.
6. Dharaiya R.K. : Itihasnu Tattvagnan ane itihaskhan abhigam, Ahmedabad
7. Parikh R.C. : Itihas : Svarup ane Padhdhati, Ahmedabad, 1969
8. Pande Govind Chandra : Itihas : Svarup ane sidhdhant, Ahmedabad
9. Oza Ishvarlal : Prachin ane Mdhykalin Gujarat na itihasni lekhan pravrutti, Ahmedabad.

Saurashtra University

M.A. Semester - I

Paper No – 2 History Core Course Code-02

World History(Ancient)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Characteristics of the Egyptian Civilization and its contribution to the world civilisation in the Political Social, Economic and Cultural fields.
- (b) The civilization of Sumeria and Assyria - Nature and Contribution.

Unit-2

- (a) The Babylonian Civilization - Hammurabi as a law – giver - Ziggurats - Society and Economy.
- (b) Indus Valley Civilization - place and extent – Town planning - religion - Art - Means of Entertainment - Causes of its end - The Vedic Culture.

Unit-3

- (a) The civilization of ancient China - Important rulers like Shi-wang-Ti - Society and Economy - Confucius and Lao Tze and Their preachings - Contribution to Arts, Science and Literature.
- (b) Legacy of ancient India in the fields of art, architecture, literature, science, religion and education.
- (c) The Persian contribution to world Civilization – conquest of Darius and Xerxes - his administration - Gracco - Persian wars - Zoroasterianism.

Unit-4

- (a) Greece - As torch, bearer of culture in ancient Europe - The Age of Pericles - Greek contribution to Democracy, Political Science , Literature, History, drama, education, games and sports, philosophy, art and science.
- (b) The Roman Empire - Patricians and Plebians – Expansion of the Roman Empire - Julius Caesar - Legacy of the Romans- Fall of the Roman Empire - Its causes and consequences.

Reference Books

1. Swain J.E. : A History of World Civilization
2. Revill J.C. : World History (1962)
3. Weech W.N. : History of the World (Asia Publication House Bombay 1964)
4. Sharma S.R. : A Brief Survey of Human History
5. Hale J.R. : Renaissance Europe (Uni. Of California Press 1957)
6. Jawaharlal Nehru : Jagatana Itihas nun Rekha Darshan
7. Bhatt Devendra : Yurop no Itihas (University Granth Nirman Board 1987)
8. Tripathi Ramprasad : World History

Saurashtra University

M.A. Semester I

Paper No – 3 History Core Course Code-03

History of Modern World (1848 to 1930)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Industrial Revolution - Causes and impact- Growth of Capitalism and Socialism
- (b) Growth of Nationalism and Democracy in Europe - Unification of Italy and Germany - Its impact

Unit-2

- (a) Liberalism and Progress in Japan under Meiji Rule
- (b) Chinese Revolution of 1911 — Role of Dr. Sun Yat Sen
- (c) Origins of the First World War — its nature, Treaty of Versailles and other Peace settlements — Its consequences.

Unit-3

- (a) Russian Revolution of 1917 — Leadership of Lenin - Establishment of Socialist state — Its Political and economic aspects - Responses and reactions.
- (b) Working of the League of Nations and Collective Security — Causes of its failure.

Unit-4

- (a) Washington Conference — Main Treaties — its impact
- (b) Crisis in Capitalism - Great Depression — Causes and effects.

Reference Books

1. Swain J.E. : A History of World Civilization
2. Revill J.C. : World History (1962)
3. Weech W.N. : History of the World (Asia Publication House Bombay 1964)
4. Sharma S.R. : A Brief Survey of Human History
5. Hale J.R. : Renaissance Europe (Uni. Of California Press 1957)
6. Jawaharlal Nehru : Jagatana Itihas nu Rekha Darshan
7. Bhatt Devendra : Yurop no Itihas (University Granth Nirman Board 1987)
8. Triphathi Ramprasad : World History

Saurashtra University

M.A. Semester I

Paper No – 4 History Elective Course Code - 1

History of India(320 B.C. -1206 A.D.)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Sources for the study of the Mauryas – Archeological and Literary
- (b) Expansion of the Kingdom under Chandragupta Maurya and Ashoka.
- (c) Society Economy, Art and Religion under the Mauryas

Unit-2

- (a) Establishment of the rule of the Shungas, Kanvas, Satvahanas and Kushanas their Society, Economy, Art, and Religion - Achievements of Pushyamitra Shunga, Vasudev Kanva, Kharvel, Gautamiputra Shatkarni and Kanishka
- (b) The Shaka - Kshtrapas and the achievements of Rudradaman.
- (c) The Sangama age – Chaula and Pandya Kingdoms

Unit-3

- (a) The Guptas - Achievements of Samudra Gupta and Chandra Gupta - II
- (b) Society – Economy – Literature – Art and Architecture during the Gupta Period
- (c) Harshvardhana – His achievements

Unit -4

- (a) The Chinese travelers – Fahien and Hiuen Tsang.
- (b) Chalukya and Pallava Kingdoms – A Brief Survey
- (c) Invasion of Mohammad Gaznavi and Mohammad Ghorī – Factors and effects.

Reference Books

1. Majumdar R. C. : Ancient India
(Motilal Banarasidas - Delhi, 1968)
2. Tripathi R. S. : History of India
(Motilal Banarasidas - Delhi, 1967)
3. Mahajan V. D. : Ancient India
(S. Chand & Co. Delhi - 1968)
4. Kulkarni Chidambar : Ancient Indian History and Culture
(Orient Longmans, Bombay, 1974)
5. Delvi, D. A. : History and Culture of Ancient India
(Kitabmahal, Allahabad)
6. Saran P: Prachin Madhyakalin Bharat 1526 Tak, Delhi 1956
7. Luniya B. N.: Prachin Bharat ka Rajnitik aur Sanskrutik Itihas 1206 Tak, Indor 1977
8. Mukarji Radhakumud: Prachin Bharat, Delhi 1967
9. Vidhyalankar Satyaketu: Prachin Bharat ka Itihas, Masuri 1967

Saurashtra University

M.A. Semester-I

Paper No – 4 History Elective Course Code – 01 (Optional)

Women in Indian History

(To be implemented from the academic year 2010-2011)

Total marks-100
Lectures-60 Credit-4

Unit-1

(a) Feminism - Definition - Origins and Evolution – Theories and Concepts.

(b) Religion and Women : –

1. Brahmanical Tradition
2. Jainism
3. Budhhism
4. Islam
5. Sikhism
6. Christianity

(c) Customary and Legal status of Women in –

1. Ancient India
2. Medieval India
3. Modern India

Unit-2

(a) Social Status of Women in –

1. Post-Independent India
2. Tribal Societies

(b) Reform Movements and Women –

1. Bhakti Movement,
2. Brahmo Samaj,
3. Arya Samaj,
4. Aligarh Movement,
5. Theosophical Movement,
6. Satyashodhak Samaj,

Unit-3

(a) Women and Education :-

- (1) Ancient India (2) Medieval India
- (3) Colonial India (4) Post-Independence

(b) Women's Participation in Freedom Movement – Gandhian Satyagrahas - Revolutionary Movements - Peasants and Workers Movements

Unit-4

(a) Women's Participation in Politics - Panchayats and Municipal Councils - State Legislature and Parliament.

(b) Women's Organizations - Local, Provincial and National in Colonial and Post-Independent India.

(c) Women's-Representation and Participation in - Literature, Music, Dance, Painting, Films and Theatre, and Historical Writing.

Reference Books

1. Humm, Maggie: Feminism : A Reader Harvest, Delhi.
2. Desai, Neera and others (Editor) : Women and Society in India.
3. Krishnamurty J. : Women in Colonial India, Delhi.
4. Karmarkar, Priti : Feminist Theory and Knowledge, Delhi
5. Nair Janki : The Future of Feminist History, New Delhi
6. Chakravarti Uma : Rewriting History : The life and times of Pandit Ramabai, New Delhi.
7. Jain Pratibha and Mahan Rajan : Women Images, New Delhi
8. Majmudar Vina : Symbols of Power Studies on the Political Status of women in India, New delhi.
9. Desai Nira A. : Gujaratma Ognismi sadima Samajik Parivartan, Ahmedabad.

Saurashtra University

M.A. Semester-I

Paper No – 5 History-Inter disciplinary Course Code - 01

History of Tourism in India and its Application

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

1. Concept of Tourism and its various definitions.
2. Nature and type of Tourism.
3. Constituents of Tourism industry.
4. Evolution of Tourism in India.- From Earliest Times to 2000 A.D.

Unit-2

1. Tourism organizations - International, National and private sector
2. Tourism services and operation - modes of transport and tourist accommodation.
3. Tourism marketing and communication – Promotional Events- advertising & Publicity.
4. Role of Media in Tourism development – Types and research of Media
5. New Trends in Tourism, Impact of Tourism.

Unit-3

1. Tourism and Cultural heritage-Monuments and Museums
2. Places of Tourist interest in India (with special reference to Delhi, Agra, Jaipur, Kolkata, Mumbai, Hyderabad, Rameshwaram)

Unit-4

- 1 Places of Tourist interest in Gujarat (with special reference to Somnath, Dwaraka, Vadodara, Palitana, Junagadh, Chapaner, Dholavira)
- 2 Tourist places of Historical events- Haldighati, Bhucharmori, Nagarjuna- konda ,Sarnath.

Reference Books

1. Chris Cooper & Fletcher : Tourism, Principles and Practices.
2. Bhatia, A. K. : Tourism Principles
3. Rob Davidson : Tourism
4. Subita Chopra : Tourism Development in India
5. Robert Chritle Mill : Tourism System
6. Dharmrajan & Sheth : Tourism in India - Trends and Issues
7. Ratandeep Singh : Tourism Today
8. Virendra Kaul : Tourism and the Economy
9. Donald Lundberg : Tourism Business
10. John Lea : Tourism and Development in 3rd World
11. Ron O'Grady(Ed) : Third World Tourism
12. R.N.Kaul : The dynamics of Tourism
13. Victor T.C.Middleton : Marketing in Travel & Tourism
14. S.Wahab : Tourism Marketing
15. Douglas Piece : Tourism today - A Geographical Analysis
16. D.S.Bhardwaj : Domestic Tourism in India
17. K.K.Varma : Tourism : Theory & Planning
18. Korat P. G. , Desai M. U. (Sampadak) :Etihasma Pravasana Viniyog ,

Saurashtra University

(To be implemented from the academic year 2010-2011)

Subject :- History

M.A.Semester II

The Scheme of Question Papers :-

- 1.The Paper will consist of four units.
- 2.Every unit will be given equal weightage in the examination.
- 3.Question Paper will be drawn with the internal option in such a way that students should not omit any unit.

Marking scheme :-

- 1.Total Marks =100
- 2.There will be 30 internal marks &70 marks for the Examination.

Saurashtra University

New Syllabus of CBCS System

(To be implemented from the academic year 2010-2011)

M.A. Semester - II

Subject :- History

No.	Course Code	Course Name	Credits
06	HCC-04	Historiography	04
07	HCC-05	World History (Medieval & Early Modern)	04
08	HCC-06	History of Modern World (1930 to 2000 A.D.)	04
09	HEC-02	History of India (1206 to 1526 A.D.) Or History of India (1526 to 1757 A.D.)	04
10	HIC-02	Constitutional History of India (1858 to 1950 A.D.)	04
		TOTAL CREDITS	20

Saurashtra University

M.A. Semester II

Paper No – 6

History-Core Course Code-04

Historiography

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Characteristics and pitfalls of a Historian.
- (b) Greek, Roman, Islamic and Chinese traditions of Historiography.
- (c) Ancient and Medieval Indian Traditions

Unit-2

- (a) Oxford, Romantic, Prussian Schools of Historiography
- (b) Modern approaches to History - Imperialist, Nationalist, Marxist and Subaltern

Unit-3

- (a) Evaluation of the Contribution of Ranke and Toynbee
- (b) Assessment of the contribution of Jadunath Sarkar, G. S. Sardesai, and R. C. Majumdar

Unit4

- (a) Contribution to Regional Historiography of Bhagwanlal Indraji, Durgashankar Shastri and Vallabhaji H. Acharya.

Saurashtra University

M.A. Semester II

Paper No – 7 History- Core Course Code -05

World History(Medieval & Early Modern)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Christianity and Islam - Their main preachings - rise and spread and their cultural contribution - The Crusades.
- (b) The Middle Age in Europe - Holy Roman Empire - Byzantine Empire contribution to law, Architecture, Art, literature, learning, trade & commerce.

Unit-2

- (a) Feudalism in Europe - Its characteristics - Its Evolution and Decline
- (b) Renaissance in Europe - Factors of its growth – progress in the fields of literature, art, architecture and science – effects

Unit-3

- (a) Geographical Discoveries - Factors leading to it – main leaders of these discoveries – Results
- (b) The Reformation - causes - Main Reformers - Results - Counter Reformation.

Unit-4

- (a) Rise of Nation states and Enlightened Monarchs in France (Louis XIV), England (Elizabeth I), and Russia (Peter the Great).
- (b) American War of Independence - causes, events and effects - George Washington.
- (c) The French Revolution (1789) - Factors, events, results,
 - Napoleon Bonaparte - His achievements and downfall
 - Congress of Vienna – Revolutions of 1830 & 1848

Saurashtra University

M.A. Semester II

Paper No – 8

History- Core Course Code -06

History of Modern World (1930 to 2000 A.D.)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Franklin Roosevelt and New Deal
- (b) Rise and Growth of Nazism in Germany and Fascism in Italy
- (c) Rise of Militarism in Japan

Unit-2

- (a) Progress of Soviet Union under Stalin
- (b) Origin, Nature and Results of the Second World War.
- (c) Communist Revolution of 1949 in China - its impact in World Politics -
Assessment of Mao - Tse – Tung

Unit-3

- (a) U.N.O. and the Concept of world peace- Aims, achievements and failures
Of U.N.
- (b) Nationalist Movement in Asia and Africa – Decolonization - Regional Tension in
Palestine and Kashmir

Unit-4

- (a) Ideological and Political basis of Cold war - Pacts and alliances like NATO,
SEATO, WARSAW Pact and Baghdad Pact. Non-Aligned Movement and
the Third World.
- (b) Progress in the fields of Science, Technology and Communication.
- (c) Genesis and Process of disintegration of socialist Block-End of Cold-war
Ascendancy of U.S.A. in the World is impact on society and Politics –
Globalization and its impact.

Saurashtra University

M.A. Semester II

Paper No – 9

History- Elective Course Code-02

History of India(1206 to 1526)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Important Sources - Political condition of India on the eve of the establishment of the Early - Turkish Power in India.
- (b) Early Turkish rulers- Qutubuddin, Iltutmish, and Raziya
- (c) Ghiyasadduin Balban

Unit-2

- (a) Achievements of Allaudin Khilji - His concept of Sovereignty - Decline of the Khilji power.
- (b) The Tughlaqs - Mohammad Tughlaq and Pherozechah Tughlaq

Unit-3

- (a) The Sayyads and the Lodis - Bahlul and Sikandar Lodi
- (b) Ibrahim Lodi - First Battle of Panipat - Causes and consequences

Unit-4

- (a) Kingdom of Vijayanagar - Krishna Dev Rai, Social and Economic life - Religious policy and Cultural achievements.
- (b) The Social and Economic conditions of the people during the Sultanate period and The Religious policy of the Sultans - The Hindu - Muslim relations, Art Architecture and literature during the Sultanate period.

Reference Books:-

- 1 Ishwari Prashd : History of Medieval India, Allahabad, 1952
- 2 Shrivastav A. L. : The Sultanate of Delhi, Agra 1951
- 3 Lanepoole S. : Medieval India, Culcutta 1951
- 4 Majumdar R.C. and Others : The Struggle for Empire, Bombay
- 5 Hodiwala S.H.: Studies in Indo- Muslim History, Bombay 1930
- 6 Sevell R.: A Forgotten Empire, London, 1962
- 7 Qureshi I.H. : The Administration of the Sultanate of Delhi, Karachi 1958
- 8 Habib and Nizami : Delhi Sultanate
- 9 Majumdar R. C. and others : The Delhi Sultanate, Bombay 1960
- 10 Tripathi R.S. : Some Aspects of Muslim Administration, Allahabad 1956
- 11 Bhargav V.S. : Madhyakalin Bhartiya Saltanat evam Sanskruti, Delhi
- 12 Saran P.: Madhay Yugin Bharat, Delhi
- 13 Nayak Chhotubhai : Madhyakalin Bharat – [Part I & II] Ahmedabad.

Saurashtra University

M.A. Semester II

Paper No – 9

History- Elective Course Code-02 (Optional)

History of India(1526 to 1756)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

UNIT-1

- a. Sources of the period- India on the eve of Babur's invasion-Babur's Conquests - Memoirs - Assessment.
- b. (Humayun Early career and difficulties - Expeditions against Kalinjer, Jaunpur and Chunar - War against Bahadurshah of Gujarat and Sherkhan - Battles of Chausa and Kanauj - causes of his failure - Exile - wanderings and restoration, Estimate.
- c. Sur Dynasty: Shershah's early career - His conquests - Reforms of Sher Shah

UNIT-2

- (a) Akbar - Second Battle of Panipat - Bairam Khan - Petticoat Government - 1561-64 – Wars and conquests of Akbar.
- (b) Akbar's Rajput and Religious policy - Infallibility Decree (1579) - Din-I-Ilahi - Land Revenue System and Reforms

UNIT-3

- (a) Jahangir - His conquests - Nurjahan's role in Jehangir's life and rule. Shahjahan - conquests - Deccan and Frontier Policy - War of Succession –
- (b) Aurangzeb - North West Frontier Policy - His Religious Policy, Rajput Policy and Deccan Policy –

UNIT-4

- (a) Social and Economic conditions of India during the Mughal Period - Education and Literature, art and architecture.
- (b) Rise and growth of the Maratha power under Shivaji and Peshwa conquests of Bajirao - I

Reference Books

1. Erskine : Babar and Humayun
2. Rushbrook Williams : An Empire Builders of the **XVI**th Century
3. Beveridge : Memoirs of Babar
4. Shrivastava A. L. : Akbar
5. Dr. Ishwari Prasad : Life and Times of Humayun
6. Kanungo K. R. : Sher Shah
7. Beni Prasad : Jahangir
8. Saxena B. P. : Shahjahan
9. Sarkar J. N. : Aurangjeb
10. Cambridge : History of India (Vol. IV)
11. Sharma S. R. : Mughal Empire in India
12. Shrivastav A. L. : Mughal Empire 51
13. Dr. Ishwari Prasad : A Short History of the Muslim rule in India
14. Garatt (Ed.) : The Legacy of India
15. Sarkar J. N. : Downfall of the Mughal Empire
16. Tripathi R. P. : Some aspects of Muslim Administration
17. Shastri K. A. N. : History of India (Vol. II & I)
18. Cuenningham J. D. : History of the Sikhs.
19. Shri Ram Sharma : The Religious Policy of the Mughal Emperors
20. Patel Jasubhai : Bharat no Itihas

Saurashtra University

M.A. Semester II

Paper No – 10

History- Interdisciplinary Course Code-02

Constitutional History of India: 1858-1950 A.D.

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

1. Transfer of power to British crown: Act of 1858 and Queen Victoria's Proclamation
2. Acts of 1861, 1892, 1909

Unit-2

1. Montague Declaration (1917) and Montford Reforms (1919)
2. Working of Diarchy in Provinces.
3. Simon commission, Nehru report and Round Table Conferences.
4. Act of 1935 and Provincial Autonomy.

Unit-3

1. Constitutional exercises during the war period (1940-1945) - August Offer, Cripps Mission - C. R. Formula - Wavell Plan.
2. Cabinet Mission Plan.
3. Mountbatten Plan and Indian Independence act (1947)
4. Framing of the new Constitution of the Republic of India.

Unit-4

1. Crown's policy towards Princely States.
2. Development of local self- government in India under the Crown.
3. British famine policy in India.
4. Public services in India (1858-1947)

Reference Books.

1. Gopal Sarvapalli : British Policy in India (1858-1905) (Canbridge Uni.press1965)
2. Metcalf Thomas R. : Ideologies of the Raj (New Cambridge series 1997)
3. Stokes Eric : The English Unilitarians in India (OUP 1959)
4. Tarachand : History of Freedom Movement in India Vol 1-4 (Govt of india Pub)
5. Grover B.L. and Yashpal Bharatiya Svatantrata Saangram Tatha Samvaidhanik Vikas.
6. Dharaiya R.K. : Bharat no Bandharaniya Itihas C. Jamnadas and Co. Ahmedabad.
7. Shah Pravin and Desai K.C. Bharat No Bandharaniya Itihas.

Saurashtra University

M.A.Semester III

Subject :- History

(To be implemented from the academic year 2011-2012)

The Scheme of Question Papers :-

- 1.The Paper will consist of four units.
- 2.Every unit will be given equal weightage in the examination.
- 3.Question Paper should be drawn with the internal option in such a way that students should not omit any unit.

Marking scheme :-

- 1.Total Marks =100
- 2.There will be 30 internal marks &70 marks for the Examination.

Saurashtra University

New Syllabus of CBCS System

(To be implemented from the academic year 2011-2012)

M.A. Semester - III Subject :- History

No.	Course Code	Course Name	Credits
11	HCC-07	History of Saurashtra (Political) (1807 to 1948 A.D.)	04
12	HCC-08	State in India (Ancient, Medieval)	04
13	HCC-09	History of India (1757 to 1857 A.D.)	04
14	HEC-03	Economic History of India Or An Outline of Indian Archeology and Epigraphy	04
15	HEC-04	Politics in India (1947 to 1971 A.D.) Or Social and Religious Reforms Movement in India	04
		TOTAL CREDITS	20

Saurashtra University

M.A. Semester III

Paper No – 11

History- Core Course Code - 07

History of Saurashtra (Political) (1807- 1948 A.D.)

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

(a) Introductory information of the region of Saurashtra - Name, Geographical factors and its impact. Former History of Saurashtra from ancient times to 1807 A.D. (A brief outline only) General preliminary information of some important states of Saurashtra. - Muslim invasions on Saurashtra and its impact.

(b) Saurashtra on the eve of Nineteenth Century - Mulukgiri raids of the Marathas - Walker Settlement

Unit-2

(a) British political Agency in Saurashtra - Establishment, Organization Activities - Relations with the states of Saurashtra.

(b) Beginning of Modernization in Saurashtra- Factors responsible for its rise and growth.

Unit-3

Political, social, economic, and cultural History from 1820 to 1948 of important salute states of Junagadh, Bhavnagar and Jamnagar, with special reference to the rule of Mahabatkhan II (Junagadh), Takhatsinhji and Bhavsinhji II (Bhavnagar), & Ranjitsinhji (Jamnagar)

Unit-4

Political, Social, Economic and Cultural History from 1820 to 1948 of the states of Rajkot, Gondal, Morbi, Limbadi and Porbandar with special reference to Lakhajiraj (Rajkot), Bhagwatsinhji (Gondal), Waghji & Lakhdharsinhji (Morbi), Jashwantsinhji (Limbadi) and Natwarsinhji (Porbandar)

Reference Books

1. J.W. Watson - Bombay Gazetteer Vol. VIII - Kathiawad.
2. C. N. Vakil & Others - Economic survey of Saurashtra.
3. Dr. V. H. Joshi & Others - Economic survey of Saurashtra.
4. H. Wilberforce Bell - History of Kathiawad.
5. Babi Rulers of Sorath.
6. C. Mayne - A History of Dhrangadhra State.
7. P. L. Chudgar - Indian Princes under British Protection.
8. The Ruling Princes, Chief and leading personages in Western India states Agencyy.
9. V. P. Memon - The Story of the Integration of Indian States.
10. R. B. Shukla - Story of Saurashtra.
11. District Gazetteers of Amreli.
12. District Gazetteers of Bhavnagar.
13. District Gazetteers of Jamnagar.
14. District Gazetteers of Junagadh.
15. District Gazetteers of Rajkot.
16. District Gazetteers of Surendranagar.
17. Administration Reports of the States of Junagadh, Bhavnagar, Jamnagar, Porbandar, Gondal, Morbi, Wadhvan, Dhrangadhra
18. Jani S.V. Saurashtra no Itihas
19. Desai Shambhuprasad Saurashtra No Itihas

Saurashtra University

M.A. Semester III

Paper No – 12

History - Core Course Code-08

State in India (Ancient, Medieval)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Origin, aims and objectives of the state in ancient India.
- (b) Sabha and Samiti in Vedic era - Its formation and working.

Unit-2

- (a) Gana Rajya - Constitution, Salient features and Limitations
- (b)The Maurya Administration - of Centre, provinces & city
- (c)Administrative organization of the Guptas

Unit-3

- (a)Administration of the Delhi Sultanate - Islamic Theory of State.
- (b)Administrative System of the Vijay Nagar Empire

Unit-4

- (a)Administrative System of the Mughal state, Mansabdari System.
- (b)Nature and functions of the Maratha state under Shivaji and the Peshwa.

Reference Books

- 1) Altekar A.S. : State and Government in Ancient India
- 2) Saleore B.A. : Ancient Indian Political Through and Institutionas
- 3) Beniprasad : The State in Ancient India
- 4) Tripathi R.S. : Some Aspects of Muslim Administration
- 5) Sen S.N. : The Administration System of the Marathas
- 6) Dhariya R.K. : Prachin Bharatiya Rajyashastra
- 7) Sharma Harishchandra : Prachin Bharatiya Rajnaitik vichar aur sansatha
- 8) Sarkar Jadunath : Mughal Vahivati tantra.
- 9) Shukla Jaykumar : Saltanat, Mughal, Maratha Samayna Rajkiya sidhdhanto.

Saurashtra University

M.A. Semester III

Paper No – 13

History- Core Course Code-09

History of India(1757-1857)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

1. Late pre colonial order – Polity Economy , Society and Culture
2. Battle of Plassey and Buxur- its result.
3. Third battle of Panipat-1761

Unit-2

1. Anglo- French Rivalry for Power- Causes and consequences.
2. Parliamentary acts of 1753, 1784, 1813, 1833, 1853
3. Anglo Shikh relations (1818-1857)

Unit-3

1. Anglo Afghan relations (1836-1844)
2. Development of education – indigenous and modern - Despatch of Charles Wood and its importance.

Unit - 4

1. Pre-1857 peasant, tribal and cultural resistance.
2. Upheaval of 1857 - causes for its rise and failure- nature- result - End of Company's rule

Reference Books

1. Majumdar, Raychaudhari & Datta - An Advanced History of India (Part - I)
2. Robert P. E. - History of British India (Oxford University - Bombay)
3. Thompson and Garrat - Rise and Fulfilment of British Rule in India.
4. V. D. Mahajan - India since 1526
5. Jaychandra Vidyalankar - Bharatiya Itihas Pravesh (Hindi)
6. M. L. Sharma - History of India
7. Dharaiya R.K - Aadhunik Bharat no Itihas Bhag 1,2.

Saurashtra University

M.A. Semester III

Paper No – 14

History- Elective Course Code-03

Economic History of India

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Nature of Indian Economy in mid Nineteenth century - Its main features.
- (b) Major Land Revenue Systems - Zamindari, Ryotwari and Mahalwari - Their Merits, and demerits - Its economic effects
- (c) British policy towards Indian handicrafts - Its effects.

Unit-2

- (a) Royal commission on Agriculture (1926) – Its recommendations - Great Depression and Government's policy.
- (b) Commercialization of agriculture - Causes and effects
- (c) Co-operative Movement - Establishment of various types of co-operative societies and its impact

Unit-3

- (a) Famines in India - Nature and causes - Famines of later half of 19th century, Famines of 1900 and Bengal Famine of 1943 - Famine policy of Government – Famine Commission.

Unit-4

- (a) Population - Causes of its growth and its effects - Urbanization - factors responsible for its growth - impact.
- (b) Means of Transportation - Railways - Its development and economic effects - Road Transport - Water Transport - Indian Shipping Companies - Effects on Indian Economy.

Reference Books :

1. Bhattacharya Dhiren : A Concise History of Indian Economy 1750-1950, New Delhi 1976.
2. Singh V.B.(Ed.): Economic History of India (1857-1956),Bombay 1956
3. Bipin Chandra : Rise and Growth of Economic Nationalism In India, New Delhi 1969
4. Rungta R.S. : The Rise of Business Corporation in India 1851-1900 Cambridge 1970
5. Bhatia B.N.: Famines in India (1860-1956), Bombay, 1967
6. Bhatt V.V. : Aspect of Economic Change and Policy : India 1800-1960 Bombay 1963
7. Chaudhari M.R. : The iron and steel industries of India, Bombay 1961
8. Mehta S.D. : The Cotton Mills of India 1854-1954 Bombay 1954.
9. Mehta Makrand, : Sansthanik Bharatno Arthik Itihas Ahmedbad 1985
10. Shastri R.V. : Bharatno Arthik Itihas 1-2 Ahmedabad 1974

Saurashtra University

M.A. Semester III

Paper No – 14

History- Elective Course Code-03 (Optional)

An Out line of Indian Archeology and Epigraphy

(To be implemented from the academic year 2010-2011)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Archeological Survey of India and its various activities.
- (b) Contribution of archaeology to Indian History.

Unit 2

- (a) Main features of Indian Art and architecture.
- (b) Archeological Excavation in Gujarat with special Reference to Lothal, Shrinathgadh, Kuntasi and Dhola Vira.

Unit 3

- (a) Interpretation of Archeological remains and significance of pottery, tools, beads etc.
- (b) Story of decipherment of old inscriptions - Main types of inscriptions in respect of their materials and contents - special study of Girnar Inscription and prayag prashasti.

Unit 4

- (a) Important era used in Indian inscriptions - Vikrama, Shaka and Gupta.
- (b) Importance of inscriptions in the study of History.

Reference Books

1. Government of India : Archeology in India
2. Pandey, R.B. : Indian Paleography Part-I
3. Sarkar, D.C. : Indian Epigraphy
4. Brown C. : The Coins in India
5. Bhandarkar D.K. : Lectures on Ancient Indian Numismatics
6. Shobita Punja : Museums of India

Saurashtra University

M.A. Semester III

Paper No – 15

History- Elective Course Code - 04

Politics in India (1947-1971A.D.)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

Legacy of the colonial state: Process of political integration: role played by Sardar Patel; the construction of India; main features; India's experience with parliamentary democracy : a review.

Unit-2

Growth of party politics : Congress, Non-congress and regional parties, Pattern of state level politics and centre- state relations, growth of local self-government , the JP Movement and emergency.

Unit-3

The challenges before national unity; separatist movements in Kashmir, Punjab and north-eastern states, communal and language issues in Indian politics.

Unit-4

Characteristics of India's foreign policy, the policy of Non-alignment. A historical analysis of India's management of her South asian regional relations.

Reference Books

1. Brass Paul R. : The Politics of India since Independence (Cambridge 1997)
2. Chandra Bipin : India since independence New Delhi.
3. Desai A.R. : Agrarian Struggles in India After Independence (OUP 1986)
4. Dube S.C. India since independence (Vikas 1977)
5. Prasad K.N. : Indian Economy Since 1951 (New Delhi 1993)
6. Chandra Bipin : Azadi ke bad ka Bharat
7. Chavda Vijaysinh : Svatantrvattar Bharat
8. Desai A.R. : Bharatiya Rashtravad Na samprat valano
9. Jamindar Resesh : 20mi sadi nu bharat
10. Khotari Rajani : Bharat nu Rajkaran
11. Shah J.R. : Bharat ma Arthakaran no Vikas

Saurashtra University

M.A. Semester III

Paper No – 15

History- Elective Course Code - 04

Social and Religious Reform Movement in India (Optional)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Early Background : Nature of Indigenous Reform and Protest Movement - Buddhism, Bhakti & Sufi Movement's.
- (b) British Rule : Growth of education and liberal ideas - unifying agencies : railway roads, press etc. Rise of new middle class.

Unit-2

- (a) Reform movements on western lines in the 19th century - Brahma Samaj - Prarthana Samaj.
- (b) Revivalist movements and Neo-Hinduism - Arya Samaj - Theosophical society - RamKrishna Mission.

Unit-3

- (a) Social issues : Position of women in society – Child marriage - Crusade against caste barriers - reforms within the caste-Social Reforms, Activities of Raja Ram Mohan Roy, Iswarchandra Vidyasagar, Ranade M. G., B. M. Malbari

Unit-4

- (a) Nationalism and social reform : Role of Dayanand Saraswati, Sir Syed Ahmad, B. G. Tilak, V. D. Savarkar, G. K. Gokhale and Mahatma Gandhi.
- (b) Impact of social reform on Freedom Movement in India.

Reference Book :

1. Majumdar, R.C.:Ancient India, New Delhi, 1968
2. Mahajan, V.D.: Ancient India, New Delhi, 1968
3. Kulkarni, Chidamber,: Ancient Indian Histroy and Culture, Langmans, Bombay, 1974
- 4.Saran, P,;Prachin Madhykalin Bharat 1526 tak, New Delhi, 1956.
- 5.Luniya, B.N. :Pranchin Bharatka Rajnaitik aur Sanskritik Itihas 1203 tak, Indore, 1977
- 6.Pandey, Rajbali, :Pranchi Bharatka Itihas, Varansi.
- 7.Sharma, M.L.: Pranchin Bharatka Itihas, masuri.
- 8.Shastri, Hariprasad, : Pranchin Bharat 1,2 Ahmedabad.

Saurashtra University

(To be implemented from the academic year 2011 – 2012)

Subject :- History

M.A.Semester IV

The Scheme of Question Papers :-

- 1.The Paper will consist of four units.
- 2.Every unit will be given equal weightage in the examination.
- 3.Question Paper will be drawn with the internal option in such a way that students should not omit any unit.

Marking scheme :-

- 1.Total Marks =100
- 2.There will be 30 internal marks &70 marks for the Examination.

Saurashtra University

New Syllabus of CBCS System

M.A. Semester - IV

Subject :- History

No.	Course Code	Course Name	Credits
16	HCC-10	History of Saurashtra (Economic, Social and Cultural 1807 to 1948 A.D.)	04
17	HCC-11	State in India (Modern)	04
18	HCC-12	History of Freedom Movement in India	04
19	HEC-05	Economic History of India Or An outline of Indian Numismatics, Museology and Archives	04
20	HEC-06	Social and Economic History of India (1947 to 1971 A.D.) Or Social and Religious Reform Movement in India Or Constructive Activities and Institutions in Gujarat during 20 th Century.	04
		TOTAL CREDITS	20

Saurashtra University

M.A. Semester IV

Paper No – 16

History- Core Course Code-10

History of Saurashtra (Economic, Social and Cultural) (1807-1948A.D.)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Social evils and activities of social reformers
- (b) Economic life in Saurashtra - Means of Communication and Transport - Import and Export –Factors and impact of Urbanization.

Unit-2

- (a) Development of Education in Saurashtra - Some notable educational institutions and their contribution – Alfred High School (Rajkot), Rajkumar College (Rajkot), Shamaldas College (Bhavnagar), Bahauddin College (Junagadh), Dharmendrasinhji College (Rajkot) and Arya Kanya Gurukul (Porbandar),
- (b) Art Archeology, Architecture and Journalism in Saurashtra

Unit-3

- (a) Political Awakening in Saurashtra - Causes and evolution - Establishment of Kathiawad Rajkiya Parishad – Its objectives and activities
- (b) People's Movement in Saurashtra (1920-1930)- Satyagrahas of Khakharechi, Viramgam, and Dholera
- (c) People's Movement (1931-1942) - Satyagrahas of Dhrol and Morbi.

Unit-4

- (a) Outburst of People's Agitation - Rajkot and Limbdi Satyagrahas - Quit India Movement in Saurashtra.

- (b) Saurashtra on the eve of Independence - Process and problems of the integration of princely states of Saurashtra - problem of the merger of Junagadh state – Formation of Arzi Hakoomat of Junagadh - Its activities and Achievements - Formation of the independent state of Saurashtra.

Saurashtra University

M.A. Semester IV

Paper No – 17

History- Core Course Code-11

State In India (Modern)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

UNIT-1

- (a) Administrative and the Judicial system under the British East India Company's rule.
- (b) The British Administration under the British 'Crown'

UNIT -2

- (a) Characteristics of the Constitution of Independent India.
- (b) Central Administration of Independent India The President of India - Election - Powers - The Vice President and the Prime Minister

UNIT -3

- (a) The Parliament of India - Formation - Procedure of Working - Powers.
- (b) The Supreme court of India

UNIT-4

- (a) The Administration of The States - Powers and Functions of Governor - The Ministry
- (b) The Legislature of the state - Formation and Powers - The High Court
- (c) Relations between the union and the states.

Saurashtra University

M.A. Semester IV

Paper No – 18

History- Core Course Code-12

History of Freedom Movement in India: (1858-1947 A.D.)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Queen Victoria's Declaration.
- (b) Rise of nationalism – Its factors
- (c) Establishment of Indian National Congress – Its early activities (1885-1905)
- (d) Challenge to Moderate Politics: rise of Extremism in Indian national Politics (1890-1920)

Unit-2

- (a) Emergence of communalism and foundation of all-India Muslim League and its role (1906-1916)
- (b) Partition of Bengal and the Swadeshi Movement.
- (c) The Home Rule Movement.
- (d) Rise of Gandhi in Indian politics: Kheda Satyagrah and Ahmedabad Textile Labour's Strike

Unit-3

- (a) Non-co-operation Movement
- (b) Civil Disobedience Movement-Dandi March
- (c) Revolutionary Movement in India and Abroad.

Unit-4

- (a) Subhash Chandra Bose and Indian National Army.
- (b) Quit India Movement and towards freedom.
- (c) Freedom Movements in princely states : an overview.

Saurashtra University

M.A. Semester IV

Paper No – 19

History- Elective Course Code-05

Economic History of India

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Ideology and Economic policies - Laissez Faire - Discriminating Protection - Industrial Policy of the Colonial government.
- (b) Trends in Industrial Development - Managing Agency Systems - Growth of Plantation Industry like Tea, Coffee.

Unit-2

- (a) Growth or organized sector Industries with special reference to cotton Textile.
- (b) Entrepreneurship and Industrial Development – Some representative entrepreneurs : Ranchhodlal Chhotalal, Jamshedji N. Tata, Lala Shriram, Kasturbhai Lalbhai and Walchand Hirachand, Nanji Kalidas Mehta

Unit-3

- (a) Peasant uprising and Movements - Nature and characteristics of pre-Gandhian peasant struggles - Santhal Rebellion, (1855-56), Indigo Planters uprising, (1860), The Deccan Riots (1875), The Cambay uprising (1890).
- (b) Gandhian Peasant Movements - Main features - Champaran Satyagraha (1917), Kheda Satyagraha (1917) and Bardoli Satyagraha (1928), Peasant Movement on Marxist Principles - Telangana Peasant Movement. (1946-1951)
- (c) Role of Industrial working class - Trade union Movement - AITUC - INTUC - Labor Laws.

Unit-4

- (a) Economic Ideas in India - Views of Indian National leaders on the nature and policy of the British Rule -M.K.Gandhi, Dadabhai Navroji, R.C.Dutt.
- (b) Evaluation of Economic impact of British Rule in India

Reference books:

1. Bhattacharya Dhiren : A concise history of Indian Economy , New Delhi 1979
2. Singh V.B. : Economic History of India (1857-1956)
3. Bipin Chandra: Rise and Growth of Economic Nationalism in India, New Delhi 1969
4. Bhatia B.M. : Famines in India (1860-1956)
5. Mehta Makrand : Sanshanik Bharat no Arthik Itihas, Ahmedabad 1985
6. Shastri R.V. : Bharat no Arthik Itihas 1-2
7. Thakar Dhirubhai: Parampara and Pragati, Mumbai 1980

Saurashtra University

M.A. Semester IV

Paper No – 19

History- Elective Course Code-05 (Optional)

An Outline of Indian Numismatics, Museology and Archives

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Origin and Evolution of Coinage in India - Types of coins in ancient – India
- (b) Coins of the Gupta Rulers
- (c) Importance of coins in the study of History.

Unit-2

- (a) Elements of Museology and role of Museums.
- (b) Study of important museums of India - Prince of Wales Museum (Mumbai), National Museum (New Delhi), Victoria Memorial (Kolkatta) and Salarjung Museum (Hyderabad)
- (c) Significance and Collection of the Regional Museums of Bhuj, Rajkot, Junagadh and Vadodara.

Unit-3

- (a) Characteristics of Archives.
- (b) History of Archives - Origin and Development of Archives in India.

Unit-4

- (a) Acquisition, Arrangement and Access to Archives.

Saurashtra University

M.A. Semester IV

Paper No – 20

History- Elective Course Code-06

Social and Economic History of India (1947-1971)

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures -60

Credit-4

Unit-1

Challenges before the New state. Constitutional directives for economy and society of india. Social,cultural challenges. Communalism, elitism, and language (1947-2000) a historical overview.

Unit-2

India'a experiment with mixed economy model, Green revolution, major Problems in agricultural sector, peasant movements, growth of industrial sector. Main issues and labour Movement.

Unit-3

Pattern of urbanization, major trends and challenges, programme for rural development, policy and programme for the development of weaker sections. Dalits and women.

Unit-4

Growth of education-major issues and trends, India's achievement in the field of science and technology, impacts of globalization on Indian economy and culture , ecological and environmental issues.

Saurashtra University

M.A. Semester IV

Paper No – 20

History- Elective Course Code-06 (Optional – I)

Social and Religious Reform Movement in India

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

- (a) Reform movement among the Muslims – Wahabi Movement - Deoband School - Aligarh Movement – Sir Syed Ahmed - Mohammed Iqbal and interpretation of Islam - Muslim elites and social reform in post-Independence period.

Unit-2

- (a) Rise of social consciousness among Women - impact of British rule and liberal ideas on the condition of women - Role of D. K. Karve - Growth of Women's Organizations. All India Women's Conference – Kasturba Gandhi National Memorial Trust : Rehabilitation of distressed Women in Bombay Presidency - Women's campaign for political representation - Ideology of the Indian Women's Movement - Women Leaders – Begam Shareefah Hamid Ali, Kamaladevi Chattopadhyaya, Maharani Chimanabai-II, - Sarojini Naidu, Mridula Sarabhai etc.
- (b) Hindu Social Structure and Problem of depressed classes- Impact of social and religious reform movements on the condition of the depressed classes - Brahma Samaj - Arya Samaj - Satnami movement of Chhattisgarh,

Unit-3

- (a) Harijans and Hindu leaders - M. G. Ranade, Tilak, Jyotiba Phoolé and Sinde-Religion, Politics and depressed class movements : Dr. B. R. Ambedkar and Mahatma Gandhi - Neo-Buddhist movements and organizations and their impact on Depressed classes.

Unit-4

- (a) Post independence problems of depressed classes – efforts for justice - legislation and untouchability.
- (b) Social and communal tension based on language, caste and religion
- (c) Growth of secular ideas and attempts to bring about cultural synthesis.

Saurashtra University

M.A. Semester IV

Paper No – 20

History- Elective Course Code-06 (Option – II)

Constructive Activities and Institutions in Gujarat during 20th Century.

(To be implemented from the academic year 2011-2012)

Total marks-100

Lectures-60

Credit-4

Unit-1

Concepts and importance of social Reconstruction and grass-root Workers in History. The challenges before the Gujarati society on the eve of 20th century. The colonial conditions, the traditions, social reforms and reconstruction in Gujarat. Legacy of pre-Gandhian era. Mahatma Gandhi's thoughts on and programme for Social Reconstruction.

Unit-2

The ashram system. Sabarmati ashram as pioneering Gandhi institution. Activities for the uplift of the Dalits Harijan Sevak Sangh. Contribution made by Muldas vaishya and Parikshitlal Majmudar, programme for Tribal reforms. Bhil Seva Mandal and Thakkarbapa, Vedachhi ashram and Jugatram Dave.

Unit-3

Institutions and leadership for women's uplift. Jyoti sangh, SEWA, Mrudulaben Sarabhai, labour welfare activities. Majoor Mahajan Sangh, and Shankerlal Banker and Ansuyaben Sarabhai as labour activities. Contribution of educational institutions. Gujarat Vidyapeeth, Lokbharti Gram Vidyapeeth (Sanosara), Bhaikaka and his contribution to rural education.

Unit-4

Saurashtra Rachanatmak Samiti and its activities. Sayajirao III and his welfare activities. The role played by state and its agencies for social reconstruction in Gujarat after Independence.