GUJARAT UNIVERSITY BACHELOR OF ARTS HISTORY SYLLABUS SEMESTER II, IV and VI

(To be implemented from the Academic year 2017-2018)

GUJARAT UNIVERSITY BACHELOR OF ARTS HISTORY

(To be implemented from the Academic year 2017-2018) SEMESTER II

	Paper No.	TITLE OF PAPER
1	CC 111	ANCIENT INDIA: HISTORY, ARCHEAOLOGY, AND CULTURE
		(5th Century B.C to 650 A. D.)
2	CC 112	WORLD HISTORY (1815 TO 1870 AD)
3	EC-I. 111	ANCIENT INDIA: HISTORY, ARCHEAOLOGY, AND CULTURE
		(5th Century B.C to 650 A. D.)
4	EC-I. 112	WORLD HISTORY (1815 TO 1870 AD)
5	EC-II. 113	INDIAN CULTURE AND HERITAGE

SEMESTER IV

	Paper No.	TITLE OF PAPER
1	CC 211	History of India - 1526 to 1757
2	CC 212	World History– 1919 to 1990
3	EC-I. 211	History of India - 1526 to 1757
4	EC-I. 212	World History– 1919 to 1990
5	CC 213	History of India - 1757 to 1885

SEMESTER VI

	Paper No.	TITLE OF PAPER
1	CC 311	Social and religious reform movements in modern India
2	CC 312	The Founders of India Mahatma Gandhi, Jawaharlal Nehru and Subhash Chandra Bose.
3	CC 313	Historical Essays (Optional)
	CC 313	Indian Constitution (Optional)
4	CC 314	History of USA (1860 to 1945 AD)
5	CC 315	Elements of Historical Method - 2

ANCIENT INDIA: HISTORY, ARCHAEOLOGY, AND CULTURE (5th Century B.C to 650 A. D.)

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

India between 5th B.C to 3rd B.C.

- A. Impact of Iranian and Greek Invasion on India.
- B. Mauryan Age:
 - i. Chandragupta Maurya and Bindusara
 - ii. Ashoka- Political and religious policy
 - iii. Mauryan Administration
 - iv. Decline of Mauryan Empire

UNIT 2

India between 2nd B.C. to 3rd A.D.

- A. Indo-Greek Rulers
- B. Shakas and Pahalavas
- C. Kushana Dynasty: Political, Administrative and Cultural Achievement of Kanishka

UNIT 3

The Gupta Age

- A. Chandragupta I and Samudragupta
- B. Chandragupta Vikramaditya and Skandgupta
- C. Huna's Invasion and fall of the Gupta Empire.
- D. The Gupta Administration
- E. Cultural development during Gupta period

UNIT 4

Post Gupta Period

- A. Harshavardhana
- B. Cultural Achievements of Harshavardhana
- C. Hiu-en-Tsang.

Suggested Readings:

1. Majumdar R.C. : The History and Culture of the Indian People Vol. I-III.

2. Nilkanth Shastri : History of South India Part I (1) Ancient India (2) History of India

3. Panikkar K. K. : A Survey of Indian History.

4. Rason E. : The Cambridge History of India Vol. I & III

5. Raychaudhary H. : Political History of Ancient India6. Tripathi R. C. : Cultural Heritage of India I & II.

7. David D. A. & Others : History and Culture of Ancient India.

WORLD HISTORY (1815 TO 1870 AD)

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- A. Vienna conference
- B. European Union

UNIT 2

- A. French Revolution of 1830 AD
- B. French Revolution of 1848 AD

UNIT 3

- A. The Industrial Revolution
- B. Causes and Effects of Discoveries

UNIT 4

- A. Meiji Age in Japan
- B. Meiji Constitution and Administration
- C. Modernization of Japan during Meiji

Suggested Readings:

1. Weach W. H. : History of the world

Davis A. H. : An Outline History of the World
 Palmor R.R. : A History of Modern World

4. Doyle William: The Oxford History of French Revolution

GUJARAT UNIVERSITY B.A. SEMESTER 2 HISTORY ELECTIVE-111

ANCIENT INDIA: HISTORY, ARCHAEOLOGY, AND CULTURE (5th Century B.C to 650 A. D.)

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

India between 5th B.C to 3rd B.C.

- A. Impact of Iranian and Greek Invasion on India.
- B. Mauryan Age:
 - i. Chandragupta Maurya and Bindusara
 - ii. Ashoka- Political and religious policy
 - iii. Mauryan Administration
 - iv. Decline of Mauryan Empire

UNIT 2

India between 2nd B.C. to 3rd A.D.

- A. Indo-Greek Rulers
- B. Shakas and Pahalavas
- C. Kushana Dynasty: Political, Administrative and Cultural Achievement of Kanishka

UNIT 3

The Gupta Age

- A. Chandragupta I and Samudragupta
- B. Chandragupta Vikramaditya and Skandgupta
- C. Huna's Invasion and fall of the Gupta Empire.
- D. The Gupta Administration
- E. Cultural development during Gupta period

UNIT 4

Post Gupta Period

- A. Harshavardhana
- B. Cultural Achievements of Harshavardhana
- C. Hiuen-Tsang.

Suggested Readings:

1. Majumdar R.C. : The History and Culture of the Indian People Vol. I-III.

2. Nilkanth Shastri : History of South India Part I (1) Ancient India (2) History of

India

3. Panikkar K. K. : A Survey of Indian History.

4. Rason E. : The Cambridge History of India Vol. I & III

5. Raychaudhary H. : Political History of Ancient India6. Tripathi R. C. : Cultural Heritage of India I & II.

7. David D. A. & Others : History and Culture of Ancient India.

GUJARAT UNIVERSITY B.A. SEMESTER 2 HISTORY ELECTIVE-112

WORLD HISTORY (1815 TO 1870 AD)

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- A. Vienna conference
- B. European Union

UNIT 2

- A. French Revolution of 1830 AD
- B. French Revolution of 1848 AD

UNIT 3

- A. The Industrial Revolution
- B. Causes and Effects of Discoveries

UNIT 4

- A. Meiji Age in Japan
- B. Meiji Constitution and Administration
- C. Modernization of Japan during Meiji

Suggested Readings:

1. Weach W. H. : History of the world

2. Davis A. H. : An Outline History of the World

3. Palmor R.R. : A History of Modern World

4. Doyle William: The Oxford History of French Revolution

GUJARAT UNIVERSITY B.A. SEMESTER 2 HISTORY ELECTIVE-II-113

INDIAN CULTURE AND HERITAGE

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT1

- A. Educational institutes in India: Taxila, Nalanda, Valabhi
- B. Art and culture during the Rajput age
- C. Cultural achievements of Satavahanas, Pallvas, Cholas and Vakatakas

UNIT 2

- A. Art and culture of Sultanate age
- B. Bhakti and Sufi movements

UNIT 3

- A. Cultural Achievements of the Mughals
- B. Development of Science and Technology during the Mughal period

UNIT 4

- A. Art and culture of Vijayanagar Empire
- B. Art and culture of Bahamani Kingdom

Suggested Readings:

Majumdar R.C. : The History and Culture of the Indian People Vol. I-III.
 Nilkanth Shastri : History of South India Part I (1) Ancient India (2) History

of India

3. Panikkar K. K. : A Survey of Indian History.

4. Rason E. : The Cambridge History of India Vol. I & III

5. Raychaudhary H. : Political History of Ancient India6. Tripathi R. C. : Cultural Heritage of India I, II.

7. David D. A. & Others: History and Culture of Ancient India.

History of India - 1526 to 1757

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- 1. The First Battle of Panipat 1526
- 2. Sher Shah Soor Internal policy and reforms
- 3. Akbar Rajput and religious policy.
- 4. Jahangir.

UNIT 2

- 1. Mughal Administration Mansabdari system
- 2. Shahjahan and Aurangzeb.
- 3. Cultural Achievements of Mughals.
- 4. Decline of Mughal Empire.

UNIT 3

- 1. Rise of Maratha Power in India
- 2. ChhatrapatiShivaji Life and Achievements.
- 3. The Peshwas Bajirao 1st and Balajibajirao.
- 4. 3rd Battle of panipat and decline of Maratha power.

UNIT 4

- 1. European Companies in India Portugal, Dutch, English and French.
- 2. Anglo-Dutch and Anglo-French wars.
- 3. Anglo-Maratha wars.

- 1. Majmundar R.C & Others: An Advance History of India.
- 2. Cambridge History of India: British India Vo. 1 V.
- 3. Chhabra S.S.: Advance History of India.
- 4. Gadhavi J J.: Aadhunikbharat no itihas(Delhi, Macmillan, 2013).

WorldHistory- 1919 to 1990

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1 - World between two world wars

- 1. Internal and external policy of Mussollini.
- 2. Internal and external policy of Hitler.
- 3. Russia DuringStallin Age.

UNIT 2 - The Second World War

- 1. Causes of Second World War.
- 2. Impact of Second World War.
- 3. Chinese Revolution of 1949.

UNIT 3 – United Nations

- 1. Aims of UN
- 2. Organs of UN
- 3. Contribution of UN in World peace.

UNIT 4 - World after Second World War

- 1. Cold War Incidents, Causes and effects.
- 2. The Non Alignment Movement.
- 3. End of Cold War Cause and effect.

- 1. David A H: An Outline history of the World.
- 2. Jain and Mathur: Modern world.
- 3. Weach W H: History of the world.

History of India - 1757 to 1885

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- 1. Establishment of British Power in India Buttle of Plassey and Buxar.
- 2. The Regulating Act of 1773.
- 3. Charles Cornwallis Internal Policy(Permanent Settlement, Cornwallis code, Judiciary and Administrative Reforms).

UNIT 2

- 1. Lord Wellesley Internal Policy(Subordinate System).
- 2. Lord William Bentinck Internal Policy and Reforms.
- 3. Lord Dalhousie Internal Policy(Reforms, Doctrine of Lapse khalsa policy).

UNIT 3

- 1. The Upheaval of 1857.
- 2. Causes and Effects of 1857
- 3. Nature of 1857.

UNIT 4

- 1. Lord Lytton Internal Policy
- 2. Lord Ripon Internal Policy and Reforms.

- 1. Majmundar R.C & Others: An Advance History of India.
- 2. Sharma R.S.: The making of India.
- 3. Cambridge History of India: British India Vo. 1 V.
- 4. Chhabra S.S.: Advance History of India.
- 5. Sarkar Sumit: Modern India 1885 1947. (Delhi, Macmillan,1985)
- 6. Gadhavi J J.: Aadhunikbharat no itihas(Delhi, Macmillan, 2013).

GUJARAT UNIVERSITY B.A. SEMESTER 4 HISTORY ELECTIVE 211

History of India - 1526 to 1757

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- 1. The First Battle of Panipat 1526
- 2. Sher Shah Soor Internal policy and reforms
- 3. Akbar Rajput and religious policy.
- 4. Jahangir.

UNIT 2

- 1. Mughal Administration Mansabdari system
- 2. Shahjahan and Aurangzeb.
- 3. Cultural Achievements of Mughals.
- 4. Decline of Mughal.

UNIT 3

- 1. Rise of Maratha Power in India
- 2. ChhatrapatiShivaji Life and Achievements.
- 3. The Peshwa -Bajirao 1st and Balajibajirao.
- 4. 3rd Battle of panipat and decline of Maratha power.

UNIT 4

- 1. European Companies in India Portugal, Dutch, English and French.
- 2. Anglo-Dutch and Anglo-French wars.
- 3. Anglo-Maratha wars.

- 1. Majmundar R.C & Others: An Advance History of India.
- 2. Cambridge History of India: British India Vo. 1 V.
- 3. Chhabra S.S.: Advance History of India.
- 4. Gadhavi J J.: Aadhunikbharat no itihas(Delhi, Macmillan, 2013).

GUJARAT UNIVERSITY B.A. SEMESTER 4 HISTORY ELECTIVE- 212

World History - 1919 to 1990

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1 - World between two world wars

- 1. Internal and external policy of Mussollini.
- 2. Internal and external policy of Hitler.
- 3. Russia DuringStallin Age.

UNIT 2 - The Second World War

- 1. Causes of Second World War.
- 2. Impact of Second World War.
- 3. Chinese Revolution of 1949.

UNIT 3 – United Nations

- 1. Aims of UN
- 2. Organs of UN
- 3. Contribution of UN in World peace.

UNIT 4 - World after Second World War

- 1. Cold War Incidents, Causes and effects.
- 2. The Non Alignment Movement.
- 3. End of Cold War Cause and effect.

- 1. David A H: An Outline history of the World.
- 2. Jain and Mathur: Modern world.
- 3. Weach W H: History of the world.

Social and religious reform movements in modern India

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1 – Factors Behind the Socio – Religious Reform Movement in Modern India.

- 1. Brahmosamaj Contribution of raja RAM MOHANROY, ISHWARCHANDRA VIDHYASAGAR and KESHAVCHANDRA SEN in the social and religious consciousness.
- 2. Young Bengal movement
- 3. Prarthanasamaj
- 4. Vedsamaj

UNIT 2

- 1. Arya samaj Contribution of DAYANAND SARASVATI in the social and religious consciousness.
- 2. Theosophical society Contribution of ANNIE BESANT in the social and religious consciousness.

UNIT 3

- 1. Ramkrishna mission and swami VIVEKANAND.
- 2. Reform movement in Parsi society (rahnuma-e-majadaysan)
- 3. Reform movement in Sikh society- 1890

UNIT 4

- 1. Reform movement in Muslim society Aligarh movement and SIR SAIYADAHMED.
- 2. The Dalit movement in India Contribution of JYOTIBA FULE and SAVITRIBAI FULE in social and educational development of Dalits.

- 1. Majmundar R.C & Others: An Advance History of India.
- 2. Sharma R.S.: The making of India.
- 3. Cambridge History of India: British India Vo. 1 V.
- 4. Chhabra S.S.: Advance History of India.
- 5. Sarkar Sumit: Modern India 1885 1947. (Delhi, Macmillan,1985)
- 6. Gadhavi J J.: Aadhunikbharat no Itihas (Delhi, Macmillan, 2013).

The Founders of India

Mahatma Gandhi, Jawaharlal Nehru and Subhash Chandra Bose.

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1 - Mahatma Gandhi

- 1. Early life of Mahatma Gandhi
- 2. Mahatma Gandhi in South Africa Gandhi Against Racism
- 3. Phoenix ashram and Tolstoy farm
- 4. Gandhi as a Communicator

UNIT 2 - Mahatma Gandhi

- 1. Gandhian philosophy of Satyagraha and Ahimsa.
- 2. Gandhiji as a Social reformer.
- 3. Economic and educational thoughts of Mahatma Gandhi
- 4. Gandhi as a Statesman International leader.

UNIT 3 - Jawaharlal Nehru

- 1. Early life of Jawaharlal Nehru.
- 2. Contribution of Jawaharlal Nehru in freedom struggle of India.
- 3. Jawaharlal Nehru as a national leader.
- 4. Jawaharlaal Nehru as a prime minister of India.

UNIT 4 - Subhash Chandra Bose

- 1. Early life of Subhash Chandra Bose.
- 2. Contribution of Subhash Chandra Bose in freedom struggle of India.

- 1. Gandhi M K: My Experiment with truth.
- 2. Gandhi M K: Dakshin Africa nasatyagraha no itihas.
- 3. Chhabra S.S.: Advance History of India.
- 4. Sarkar Sumit: Modern India 1885 1947. (Delhi, Macmillan, 1985)
- 5. Gadhavi J J.: Aadhunikbharat no itihas (Delhi, Macmillan, 2013).
- 6. Gopal S: Nehru a life.
- 7. Nehru Jawaharlal: Years of struggle.

GUJARAT UNIVERSITY B.A. SEMESTER 6 HISTORY CORE 313(Optional)

Historical Essays

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- 1. The Harappan civilization.
- 2. The Sangam literature Life and culture of Society in Southern Indian.
- 3. French revolution
- 4. First World War

UNIT 2

- 1. Science, Technology, Literature and Culture during Gupta age.
- 2. Bhakti and Sufi movement.
- 3. Cultural Achievement of Solanki Vaghela dynasty of Gujarat.
- 4. Second World War

UNIT 3

- 1. Ahmedabad as a World Heritage City.
- 2. United Nations
- 3. Cultural Achievements of Mughals
- 4. Contribution of Women in freedom struggle of India.

UNIT 4

- 1. Adiwasi and peasant's movement in modern India.
- 2. Salient features of Constitution of India.
- 3. Globalization, Liberalisation, Privatisation and Global politics.
- 4. Indulal Yagnik

- 1. Majumdar R C: The History and Cultural of Inddia People.
- 2. K NilakantShastri: History of South India.
- 3. Chhabra S.S.: Advance History of India.
- Sarkar Sumit : Modern India 1885 1947.
 (Delhi, Macmillan,1985)
- 5. Gadhavi J J.: Aadhunikbharat no itihas(Delhi, Macmillan, 2013).
- 6. Bhatt Devendra: Europe no Itihas.
- 7. Nehru Jawaharlal: An Outline of World History.
- 8. Jain and Mathur: Modern world.
- 9. Weach W H: History of the world.
- 10. David A H: An Outline history of the World.
- 11. ShastriHariprasad and Parikh R C: Political and Cultural history of Gujarat.
- 12. Basu D D: An Outline of Inida constitution.

GUJARAT UNIVERSITY B.A. SEMESTER 6 HISTORY CORE 313(Optional)

Indian Constitution

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- 1. Central State relationship in Constitution.
- 2. Central list, State list and Concurrent list.

UNIT 2

- 1. The Governor.
- 2. Vidhan Sabha Formation and its Functions.

UNIT 3

- 1. Chief Minister.
- 2. State Election commission.

UNIT 4

- 1. High Court.
- 2. Finance Commission.

- 1. Basu D D: An Outline of Indian Constitution
- 2. KashyapSubhash: Our Constitution.
- 3. Dharaiya R K: Swatantrabharat no bandharaniyaltihas.

History of USA (1860 to 1945 AD)

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- 1. The Civil war 1860 to 1864.
- 2. Abraham Lincoln.
- 3. Reconstruction of USA.

UNIT 2

- 1. The Spanish American war and foreign policy of USA.
- 2. Woodrow Wilson as a President of USA Internal and Foreign policy.
- 3. USA between two World war Economic Crisis of 1929.

UNIT 3

- 1. Franklin D. Rusewelt as a president of USA Internal and Foreign policy.
- 2. New deal policy of Rusewelt.
- 3. USA as a World Power.

UNIT 4

- 1. Development of Science and technology in USA
- 2. American Society and Culture.
- 3. USA after World war-II
- 4. Martin Luther kings Movements against racism.

- 1. David A H: An Outline history of the World.
- 2. Jain and Mathur: Modern world.
- 3. Weach W H: History of the world.
- 4. Dharaiya R K: History of USA.

Elements of Historical Method - 2

(TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2017-2018)

UNIT 1

- 1. Foot notes Importance and pitfalls
- 2. National archives Delhi
- 3. National Museum New Delhi

UNIT 2

- 1. Gujarat State Archives Gandhinagar.
- 2. L.D. Institute of Indology.
- 3. B.J. Institution of Learning & Research

UNIT 3

- 1. R C Majumdar as a competent historian.
- 2. Hariprasadshastri as a competent historian of Gujarat.
- 3. Edward Henetcarr (E.H. Carr)

UNIT 4

- 1. The Girnar(Junagadh) Inscription as a primary source of history.
- 2. Tuzuk i Babari as a primary source of history.
- 3. Mirat e Ahmedi

- 1. Freeman: The methods of Historical Study
- 2. Croce: History- Its theory and practise.
- 3. Parikh R C: Itihas Swaroop ane Paddhati.