

F.Y.B.A. Semester - 02
HISTORY PAPER: 03 [Core / Elective – 1 / Elective - 2]
World History [1911 A.D. to 1960A.D.]
First Option

Unit – I

1. Chinese Revolution (1911)
2. First World War (1914 - 1918) Causes and Results.
3. Treaty of Versailles.

Unit – II

4. League of Nations - Achievements and Failure.
5. Disarmament - Efforts and its Failure.
6. Russian Revolution (1917) - Rule of Lenin.

Unit – III

7. Development of Russia under the Rule of Stalin.
8. Fascism in Italy and Nazism in Germany.
9. Second World War – Decline of Imperialism and Decolonization.

Unit – IV

10. United Nations Organization - Organs, achievements and failure.
11. United Nations Organization - Role in world peace up to 1960.
12. The Cold war - Causes and consequences.

REFERENCE BOOKS:

1. **Revil, J.C.** : World History (Longmans Green & Co. London,1962)
2. **Weech, W.N.** : History of the World (Asia publishing House, Bombay,1964)
3. **Vairanapillai, M.S.** : A Concise World History (Madura Book House, Madurai)
4. **Sharma, S.R.** : A Brief Survey of Human History
5. **Hayes, Moon & Way Land** : World History (Mac Millan, New York,1957)
6. **Thoms, David** : World History (O.U.P. London,1956)
7. **Langsam, W.C.** : The World Since 1919 (Mac Millan, New York,1968)
8. **Ketelby C.D.M.** : A History of Modern Times from 1789 (George G. Harrap & Co. London,1966)
9. કોશલ : આધુનિક વિશ્વનો ઇતિહાસ
10. ત્રિપાઠી, રામપ્રસાદ : વિશ્વ ઇતિહાસ (હિન્દી સમિતિ, લખનૌ)
11. શર્મા, રાધાકૃષ્ણ : દુનિયાની કહાની ભાગ ૧-૨
12. વિદ્યાલંકાર, સત્યકેતુ : યુરોપની આધુનિક ઇતિહાસ (સરસ્વતી સદન, મૈસુરી ૧૯૭૨)
13. જવાહરલાલ નહેરુ : જગતના ઇતિહાસનું રેખાદર્શન (નવજીવન, અમદાવાદ)
14. ભટ્ટ દેવેન્દ્રભાઈ : યુરોપનો ઇતિહાસ (યુનિવર્સિટી ગ્રંથનિર્માણ બોર્ડ, અમદાવાદ ૧૯૮૭)
15. ધારૈયા, કાઝી, ભટ્ટ, જાની: આધુનિક વિશ્વનો ઇતિહાસ

F.Y.B.A. Semester - 02
HISTORY PAPER: 03 [Core / Elective – 1 / Elective -2]
“History of Tourism Places in Gujarat”
Second Option

Unit – I The Tourism

1. Meaning of Tourism and Various Definitions of Tourism.
2. Nature and Types of Tourism.
3. Role of Escort in Tourism.

Unit – II THE HISTORICAL AND ARCHEOLOGY TOURISM PLACES OF GUJARAT

4. Dholavira, Lothal, Rangpur, Pavagadh Fort - Champaner and Uparkot - Junagadh
5. Rani ki Vav – Patan, Adalaj Stepwell – Adalaj
Dada Harini - Vav and Kankariya Lake – Ahmedabad
Vijay Vilas Palace - Mandvi and Laxmi Vilas Palace - Vadodara,
6. Dwarkadhish Temple – Dwarka, Somnath Mahadev Temple – Veraval,
Sun Temple – Modhera, Hutheesing Jain Temple – Ahmedabad and
Palitana Temple – Palitana

Unit – III THE MUSEUM OF GUJARAT

7. Watson museum and Mahatma Gandhi museum –Rajkot
8. Lakhota place and museum –Jamnagarand Junagadh museum –Sardarbag-Junagadh
9. Kachchh museum –Bhuj and Baroda museum in Kamla bag –Vadodara

UNIT – IV THENATURAL AND CULTURAL TOURISM PLACES OF GUJARAT

10. Saputara– Dang, Shashan Gir – Junagadh, Nal Sarovar –Ahmedabad and Narayan sarovar – Lakhpat (Kachchh)
11. Velavadar–Sanctuary - Bhavnagar, Surkhabnagar Sanctuary and Ghudakhar Sanctuary – Kachchh,
Bear Sanctuaries of Gujarat- Ratanmahal Bear Sanctuary- Narmada,
Dukhamal Bear Sanctuary - Bharuch and Jeshora Bear Sanctuary - Banaskantha
12. Tarnetar fair- Thangadh, Bhavnath fair- Junagadh, Madhavpur fair- Porbandar and Vautha fair – Ahmedabad.

REFERENCE BOOKS:

1. Bhardwaj D. S. Domestic Tourism in India, Indus Publishing, NewDelhi.
2. Gujarat Tourism Policy 2003 –2010.
3. N. Jayupalan, An Introduction to Tourism. Atlantic Publishers andDistributors.
4. Public Purpose how the Tourist Destination of Tomorrow continues to dispossess the advises of Narmada Today. An Investigative Report on the Tourism project in kevadia, Narmada district, Gujarat, march –2008.
5. Robert Jan Baken, Suresh Bhagavatula. Some reflections on tourism and tourism policy in India.
6. Agrawal vinod, bhogolikparytan, Arjun publishing house, New Delhi.
7. ડૉ. પી.જી.કોરાટ, ડૉ.મેહબૂબ દેસાઈ, "ઈતિહાસમાં પ્રવાસન વિનિયોગ", પ્રાર્શ્વ પબ્લિકેશન, અમદાવાદ, ૨૦૦૪
8. શ્રી સોમનાથ: સંસ્કૃતિ – તીર્થ નિર્માણ, શ્રી સોમનાથ ટ્રસ્ટ, પ્રભાસ પાટણ
9. ઓઝા દિગંત, પ્રવાસધામ ગુજરાત, માહિતી કમિશનરની કચેરી, માહિતી ખાતું, ગુજરાત રાજ્ય, ગાંધીનગર, માર્ચ ૧૯૯૨
10. જોરાવર સિંહ જાદવ, ગુજરાતની લોક સંસ્કૃતિક વિરાસત, માહિતી કમિશનર, ગુજરાત રાજ્ય, ગાંધીનગર – ૨૦૧૦
11. મુખ્ય પવિત્ર યાત્રાધામ, ગુજરાત પવિત્ર યાત્રાધામ બોર્ડ, ગુજરાત રાજ્ય, ગાંધીનગર
12. પંડયા વિષ્ણુ, પંડયા (ડૉ.) આરતી, ગુજરાતના ક્રાંતિ તીર્થો, સમાંતર પ્રકાશન, અમદાવાદ, આવૃત્તિ-૨૦૦૯
13. ડૉ. રાવલ પ્રફુલાબેન, અતીત પ્રકાશક, રાવલ પ્રમોદીનીબેન, પ્રથમ આવૃત્તિ-૨૦૦૫
14. ગુજરાત વિશ્વકોશ, ગુજરાત વિશ્વકોશ ટ્રસ્ટ, અમદાવાદ ખંડ-૧
15. ગુજરાત રાજ્ય: જિલ્લા સર્વ સંગ્રહ, સુરત જિલ્લો, ગુજરાત રાજ્ય, ગાંધીનગર, વર્ષ ૧૯૯૪
16. ગુજરાત દર્શન ટુરિઝમ કોર્પોરેશન ઓફ ગુજરાત લિમિટેડ, ગુજરાત રાજ્ય, અમદાવાદ, વર્ષ ૨૦૦૬

17. ખાયર (ડૉ.) પ્રદ્યુમ્ન ભ., વાળા (ડૉ) ધીરુભાઈ પી., તસવીરોમાં જૂનાગઢ, પ્રવીણ પ્રકાશન, રાજકોટ,
આવૃત્તિ-૨૦૧૧.
18. ખાયર (ડૉ.) પ્રદ્યુમ્ન ભ., સૌરાષ્ટ્રનો ગૌરવવંતો ઈતિહાસ, ,પ્રવીણ પ્રકાશન, રાજકોટ, પ્રથમ
આવૃત્તિ-૨૦૧૦.
19. ખાયર (ડૉ.) પ્રદ્યુમ્ન ભ., ગિરનારનો ઈતિહાસ, જૂનાગઢ, આવૃત્તિ - ૨૦૦૯
20. કાઠિયાવાડની કલગી રાજકોટ, રાજકોટ જિલ્લાની પ્રવાસન પુસ્તિકા, જિલ્લા પંચાયત, રાજકોટ.
21. દોશી યોગેન્દ્ર સૌરાષ્ટ્ર કે પ્રાચીન તીર્થો, જૂનાગઢ
22. દેસાઈ શંભુપ્રસાદ હરપ્રસાદ, પ્રભાસ અને સોમનાથ, પ્રભાસ પાટણ, પ્રથમ આવૃત્તિ ૧૯૬૫
23. દેસાઈ શંભુપ્રસાદ હરપ્રસાદ, સૌરાષ્ટ્રનો ઈતિહાસ, પ્રવીણ પ્રકાશન, રાજકોટ, ત્રીજી આવૃત્તિ - ૧૯૯૦
24. દેસાઈ ડૉ. મેહબૂબ, ગુજરાતમાં પ્રવાસન, ગુર્જર ગ્રંથરત્ન કાર્યાલય, અમદાવાદ, પ્રથમ આવૃત્તિ-૨૦૦૪
25. ઠાકુર શૈલેન્દ્ર, પ્રવાસ ભારતી, પ્રવીણ પુસ્તક ભંડાર, રાજકોટ
26. જોશી વિશાલ આર., પરમાર મનીષા કે., પ્રવાસનની વિભાવના અને વિનિયોગ, સૌરાષ્ટ્ર યુનિવર્સિટી
રાજકોટ પ્રથમ આવૃત્તિ-૨૦૦૬

F.Y.B.A. Semester - 02
HISTORY PAPER: 04 [Core / Elective – 1 / Elective - 2]

History of India [320 A.D. to 1206 A.D.]

Unit – I

1. Gupta Dynasty – Samudragupta – expansion of the Gupta Empire.
2. Achievements of Chandragupta II and Kumargupta.
3. Achievements of Skandagupta.

Unit – II

4. Social and Cultural development; Literature, Arts, Education and Science during the Gupta period.
5. Harshavardhana – Career and achievement.
6. Expansion and Influence of Indian Culture in Southeast Asia.

Unit – III

7. The Pallavas, the Cheras and the Cholas their Achievements.
8. The Ancient Chinese Pilgrims; Fa-hien, Hiuen -Tsang and I-sting
9. A brief Political Survey of Rajput states with special reference to the Parmars, Chalukyas (Vatapi), Rashtrakutas and Pallavas.

Unit – IV

10. Social, Economic, Religious and Cultural conditions during Rajputa period.
11. Legacy of Ancient India; Literature, Arts, Education and Science.
12. Invasions of Mahammud Gaznavi and Mahammud Ghori- their impact on India.

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 મધ્યકાલીન ભારત ૧૫૨૬ સુધી (રણજીત પ્રિન્ટર્સ, દિલ્હી)
7. શર્મા, એમ.એલ. : પ્રાચીન ભારતનો ઇતિહાસ (કૈલાસ પુસ્તક સદન, ભોપાલ)
8. લૂનીયા, બી.એન. : પ્રાચીન ભારતનો રાજનૈતિક અને સાંસ્કૃતિક ઇતિહાસ. ૧૨૦૬ સુધી. (કમલ પ્રકાશન, ઈન્દોર, ૧૯૭૭)
9. પાન્ડેય, રાજબલી: પ્રાચીન ભારત (નંદકિશોર એન્ડ સન્સ, વારાણસી)
10. મુકરજી રાધાકુમુદ: પ્રાચીન ભારત (રાજકમલ પ્રકાશન, દિલ્હી ૧૯૬૭)
11. મજુમદાર આર. જી.: ગુપ્તકાલીન ભારત (યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ, ૧૯૯૮)
12. ધારૈયા, કાઝી, ભટ્ટ, જાની : પ્રાચીન ભારતનો ઇતિહાસ
13. ખાચર પી.બી. : પ્રાચીન ભારતના વિદેશીયાત્રીઓ