

**SAURASHTRA UNIVERSITY
RAJKOT**

**F.Y.B.A.
New Syllabus**

**(Semester System)
I & II**

2019-20

F.Y. B.A. Semester – 01

HISTORY PAPER: 01 [Core / Elective 1 / Elective 2]

World History [1453 A.D. to 1910 A.D.]

Frist Option

Unit – I

1. Decline of Feudalism and rise of the Modern era.
2. Renaissance.
3. Reformation.

Unit – II

4. Geographical discoveries – Beginning of Colonialism.
5. England Revolution (1688)
6. American Revolution (1776)

Unit – III

7. Scientific and Agricultural development, Industrial Revolution and Emergence of New Social Class.
8. French Revolution (1789) – Napoleon Bonaparte.
9. Congress of Vienna (1815) – Role of Metternich.

Unit – IV

10. French Revolution of 1830 and 1848.
11. Nationalism in Europe - Unification of Italy,
Role of Mazzini, Cavour and Garibaldi.
12. Unification of Germany – Role of Bismarck.
Germany under Bismarck (1817 – 1890).

REFERENCE BOOKS:

1. **Swain, J.E.** : A History of World Civilization. Eurasia Publishing House, New Delhi
2. **Revil, J.C.** : World History (Longmans Green & Co. London, 1962)
3. **Weech, W.N.** : History of the World (Asia publishing House, Bombay, 1964)
4. **Vairanapillai, M.S.** : A Concise World History (Madura Book House, Madurai)
5. **Sharma, S.R.** : A Brief Survey of Human History
6. **Hayes, Moon & Way Land** : World History (Mac Millan, New York, 1957)
7. **Hale, J.R.** : Renaissance Europe (University of California Press, 1978)
8. **Hiton Rodney** : Transition from Feudalism to Capitalism (Rout ledge Chapman & Hall, 1976)
9. **Thoms, David** : World History (O.U.P. London, 1956)
10. **Langsam, W.C.** : The World Since 1919 (Mac Millan, New York, 1968)
11. **Ketelby C.D.M.** : A History of Modern Times from 1789 (George G. Harrap & Co. London, 1966)
12. **Thomson, David** : Europe since Napoleon
13. કૌશલ : આધુનિક વિશ્વનો ઇતિહાસ
14. ત્રિપાઠી, રામપ્રસાદ : વિશ્વ ઇતિહાસ (હિન્દી સમિતિ, લખનૌ)
15. શર્મા, રાધાકૃષ્ણા : દુનિયાની કહાની ભાગ ૧-૨
16. વિદ્યાલંકાર, સત્યકેતુ : યુરોપનો આધુનિક ઇતિહાસ (સરસ્વતી સદન, મૈસૂરી ૧૯૭૨)
17. જવાહરલાલ નહેરુ : જગતના ઇતિહાસનું રેખાદર્શન (નવજીવન, અમદાવાદ)
18. ભરૂ ટેવેન્ટ્સલાઈઝ : યુરોપનો ઇતિહાસ (યુનિવર્સિટી ગ્રંથનિર્માણ બોર્ડ, અમદાવાદ ૧૯૮૭)
19. ધારેયા, કાર્જી, ભરૂ, જાની: આધુનિક વિશ્વનો ઇતિહાસ

F.Y. B.A. Semester - 01
HISTORY PAPER: 01 [Core / Elective 1 / Elective 2]

GANDHI'S LIFE AND WORKS

Second Option

Unit – I Life of Gandhi

1. Childhood and Student Life
2. Lawyer and leader
3. Satyagrahi and Social reformer

Unit: 2 Gandhi and Thinkers

4. Raychandbhai
5. Gopal Krishna Gokhale and Dadabhai navroji
6. Tolstoy and Ruskin

Unit: 3 Gandhi and Social thought

7. Gandhi and basic Education
8. Gandhi and Untouchability
9. Gandhi and Health

Unit: 4 Gandhi and Economic thought

10. Gandhi and Khadi
11. Gandhi and Trusteeship
12. Gandhi and village Economy

REFERENCE BOOKS:

1. P. K. Jose, The Foundation of Gandhian Thought, Gandhian Thought, Gandhi Peace Foundation Trust, Calicut, 1985.
2. S. L. Malhotra, Lawyer to Mahatma: Life work and transformation of M. K. Gandhi, Deep and Deep Publication, Delhi, 2001.
3. Aacharya Kripalani, Gandhi Vichar Vimarsh, Shravan Trust, Ahmedabad.
4. M. K. Gandhi. Ethical Religion. Ahmedabad: Navjivan, 2010.
5. Detlef Kantowsky, Sarvodaya: The other development, vikas, 1980.
6. M. K. Gandhi, Sarvodaya, Navjivan Publishing House, Ahmedabad.
7. M. K. Gandhi, Village Swaraj, Navjivan Publishing House, Ahmedabad.
8. Glyn Richards, Gandhi's philosophy of Education, New Delhi, Oxford University press, YMCA Library Building, Jai Singh Road.
9. Jai Narain, Economic Thought of Mahatma Gandhi, New Delhi, Sehgal, 1991.
10. M. K. Gandhi, Basic Education, Navjivan Publishing House, Ahmedabad.
11. M. K. Gandhi, Gandhi on Education, New Delhi, Rajat Publication.
12. M. K. Gandhi, Satyagrah in South Africa, Navjivan Publishing House, Ahmedabad.
13. Balkumar Kher: "Gandhiji ki jivan - Jaki Aur Chune Huve Aadhrsh, Gandhi vichar samite Utar Pradesh" – 1970
14. Prafulchand oma: "Mahatma Gandhi jivan aur Darshan, lokbharati prakashan ilahabad 1981
15. ગાંધીજી : સત્યના પર્યોગો, ગાંધીજીની આત્મકથા, નવજીવન પ્રકાશન, અમદાવાદ.
16. ડૉ. મણીભાઈ શીવાભાઈ પટેલ, "મહાત્મા ગાંધીની કેળવણીની ફિલ્મસુઝી", નવજીવન પ્રકાશન, અમદાવાદ
17. જુગતરામ દવે ગાંધીજી, નવજીવન પ્રકાશન, અમદાવાદ –૧૯૨૮.

18. મોહનદાસ ગાંધીજી, "રચનાત્મક કાર્યક્રમ તેણું રહસ્ય અને સ્થાન", નવજીવન પ્રકાશન, અમદાવાદ – ૧૯૪૧.

19. ગાંધીજી, "પ્રાકૃતિક જીવનશૈલી અને રોગનિવારણ" નવજીવન પ્રકાશન, અમદાવાદ-૧૯૪૧

20. ગાંધીજી, "રસ પિયો કાયાકલ્પ કરો", નવજીવન પ્રકાશન, અમદાવાદ.

21. ગાંધીજી, "ગામડાની પુનર્ચયના", નવજીવન પ્રકાશન, અમદાવાદ.

22. ગાંધીજી, "આરોગ્યની ચાવી", નવજીવન પ્રકાશન, અમદાવાદ.

23. ગાંધીજી, "ગામડાની વહારે", નવજીવન પ્રકાશન, અમદાવાદ.

24. ગાંધીજી, "ટોલ્સ્ટોયની રઉ વાર્તાઓ", નવજીવન પ્રકાશન, અમદાવાદ.

25. ગાંધીજી, "આશ્રમજીવન", નવજીવન પ્રકાશન, અમદાવાદ.

26. ગાંધીજી, "પાયાની કેળવણી", નવજીવન પ્રકાશન, અમદાવાદ.

27. જોધી અંબાલાલ નારણજી "ગાંધીજીના પ્રેરક પ્રસંગો" ભાગ ૧-૨ ઉપભારત સાહિત્ય મંદિર-મુંબઈ

૧૯૭૧.

F.Y.B.A. Semester - 01
HISTORY PAPER: 02 [Core / Elective - 1 Elective - 2]
History of India - Up to 320 A.D.

Unit – I

1. Main Sources of ancient Indian History.
2. Pre - History and Proto – History: Paleolithic, Mesolithic, Neolithic and Chalcolithic.
3. Indus valley civilization: Main Features

Unit – II

4. Society, Economy and religion as reflected in Vedic literature, Post Vedic Social Developments, Varna – Jati, 16 Sanskars and four Purushrathas.
5. Causes of the emergence of Jainism – Wardhaman Mahavir – doctrines of Jainism – spread and contribution of Jainism.
6. Causes of the emergence of Buddhism - Gautama Buddha – Life and teachings – Doctrines – spread and contribution of Buddhism.

Unit – III

7. Mauryan empire – Chandragupta and Ashoka's Greatness
8. Mauryan Administration.
9. Political, Social, Economic and Cultural conditions during the age of the Mauryas.

Unit – IV

10. The shungas – (Pushyamitra) and Western Kshtrapas (Rudradaman)
11. Kushanas (Kanishka) and Satvahanas (Gautamiputra Satkarni)
12. The Sangama Age.

REFERENCE BOOKS:

1. **Mujumdar, R.C.** : Ancient India (Motilal Banarasidas – Delhi 1968)
2. **Tripathi, R.S.** : History of India (Motilal Banarasidas – Delhi 1968)
3. **Mahajan, V.D.** : Ancient India (S Chand & Co., Delhi 1968)
4. **Kulkarani, Chidambar** : Ancient Indian History and Culture (Orient Longmans, Bombay, 1974)
5. **Delvi, D.A., David, M.D., Mahadevan V and Shastri B.S.** : History and Culture of Ancient India (Kitabmahal, Allahabad)
6. સરન, પી. : પ્રાચીન મધ્યકાળીન ભારત ૧૫૨૬ સુધી (રણજિત પ્રિન્ટર્સ, દિલ્હી)
7. શર્મા, એમ.એલ. : પ્રાચીન ભારતનો ઇતિહાસ (ક્રેલાસ પુસ્તક સંગ્રહ, ભોપાલ)
8. લૂનીયા, બી.એન. : પ્રાચીન ભારતનો રાજનૈતિક અને સાંસ્કૃતિક ઇતિહાસ. ૧૨૦૬ સુધી. (કમલ પ્રકાશન, ઈન્દોર, ૧૯૭૭)
9. પાંડેચ, રાજબલી: પ્રાચીન ભારત (નંદકિશોર એન્ડ સન્સ, વારાણસી)
10. મુકરજી રાધાકુમાર : પ્રાચીન ભારત (રાજકીય પ્રકાશન, દિલ્હી ૧૯૬૭)
11. ધારેયા, કાજી, ભવ્ટ, જાની: પ્રાચીન ભારતનો ઇતિહાસ
12. ખાચર પી.બી. : પ્રાચીન ભારતના વિદેશીયાન્ત્રીઓ