

GUJARAT UNIVERSITY

History

M.A. Part-I Group - 'A'

In Force from June 2003,

Compulsory Paper-I

(Historiography, Concept, Methods and Tools)

(100 Marks : 80 Lectures)

-
- Unit-1 :** **Meaning and Scope of History**
(a) Meaning of History and Importance of its study.
(b) Nature and Scope of History
(c) Collection and selection of sources (data); evidence and its transmission; causation; and 'Historicism'
- Unit-2 :** **History and allied Disciplines**
(a) Archaeology; Geography; Numismatics; Economics; Political Science; Sociology and Literature.
- Unit-3 :** **Traditions of Historical Writing**
(a) Greco-Roman traditions
(b) Ancient Indian tradition.
(c) Medieval Historiography.
(d) Oxford, Romantic and Prussian schools of Historiography
- Unit-4 :** **Major Theories of History**
(a) Cyclical, Theological, Imperialist, Nationalist, and Marxist
- Unit-5 :** **Approaches to Historiography**
(a) Evaluation of the contribution to Historiography of Ranke and Toynbee.
(b) Assessment of the contribution to Indian Historiography of Jadunath Sarkar, G.S. Sardesai and R.C. Majumdar, D.D. Kosambi.
(c) Contribution to regional Historiography of Bhagvanlal Indraji and Shri Durga Shankar Shastri.

Paper-I

Historiography, Concept, Methods and Tools.

Suggested Readings :

1. Ashley Montagu : Toynbee and History, 1956.
2. Barnes H.E. : History of Historical Writing, 1937, 1963
3. Burg J.B. : The Ancient Greek Historians, 1909.
4. Car E.H. : What is History, 1962.
5. Cohen : The meaning of Human History, 1947, 1961.
6. Collingwood R.G. : The Idea of History, 1946.
7. Donagan Alan and
 Donagan Barbara : Philosophy of History, 1965
8. Dray Will iam H : Philosophy of History, 1964.
9. Finberg H.P.R. (Ed.) : Approaches to History, 1962.
10. Flrng : The Writing of History, 1920.

11. Garraghan G.J. : A Guide to Historical Method, 1948, 1957.
12. Geyl Pieter : Use and Abuse of History, 1955.
13. Goel Dharmendra : Philosophy of History.
14. Gooch G.P. : History and Historians of the 19th Century, 1913, 1920.
15. Gottschalk Louis : Understanding History, 1951, 1958.
16. Heras : Writing of History, 1926.
17. Joshi V.V. : The Problem of History and Historiography.
18. Kellet : Aspects of History, 1938.
19. Lambert : Nature of History, 1938.
20. Langlois Charles and Seignobes Charles : Introduction to the study of History, English Translation by G.G. Berry, 1925, 1951.
21. Marwick Arther : The Nature of History, 1970.
22. Momigliano A.D. : Studies in Historiography, 1966.
23. Raymond Aron : Introduction to the Philosophy of History, 1961.
24. Renier G.J. : History, its Purpose and Method, 1950, 1961.
25. Sen S.P. (Ed.) : Historians and Historiography in Modern India, 1973.
26. Shastri K.A.N. and Remanna H.S. : Historical Method in Relation to Indian History, 1956.
27. Sheila Ali B. : History, its Theory and Method 1982, social Sciences in Historical Study, A Report of the committee of Historiography, 1954.
28. Thapar Romila and others : Communalism and the Writing of Indian History.
29. Thompson J.W. : History of Historical Writing Vol. 1 & Vol. 11, 1942.
30. Toynbee : A Study of History, abridged in one volume by Samerwell P.C. 1960, 1962
૩૧. પાન્ડે ગોવિંદચંદ : इतिहास स्वरूप एवं सिद्धांत
૩૨. બુધ્ધ પ્રકાશ : इतिहास दर्शन, ૧૯૬૨
૩૩. પરીખ રસિકલાલ છો : ઈતિહાસ, સ્વરૂપ અને પદ્ધતિ, ૧૯૬૮
૩૪. ડૉ. ધારેયા આર. કે. : ઈતિહાસનું તત્વજ્ઞાન અને ઈતિહાસ-લેખન અભિગમ., યુનિ. ગ્રંથ નિર્માણ બોર્ડ.

M.A. PART-I

Compulsory Paper II : Twentieth Century World

In force from June - 2003
(100 Marks; 80 Lectures)

-
- Unit 1 : Legacy of the Nineteenth Century**
- a. Growth of Capitalism and Imperialism : U.K.; France Germany; and Japan.
 - b. Liberalism and Socialism.
 - c. Nationalism.
- Unit 2 : World Order up to 1919**

- a. Origins of the First World War; its nature; Peace Settlement and Its long-term consequences.
- b. Making of the Russian Revolution - establishment of a Socialist State; its economic and political aspects; and responses and reactions in the West.

Unit 3 : Word between the two Wars

- a. Working of the League of Nations and Collective Security; crisis in capitalism; Great Depression; liberal ideas and social movements; and ideologies of Nazism and Fascism: Germany, Italy and Japan.

Unit 4 : Second World War and the New Political Order

- a. Origins, nature and results of the War.
- b. Nationalist Movements and Decolonization.
- c. Communist Revolution in China and its impact on world politics.

Unit 5 : Cold War and its effects

- a. Ideological and political basis of Cold War; Pacts and Treaties; tensions and rivalries.
- b. Non-Aligned Movement and the Third World.
- c. UN and the concept of world Peace; and regional tensions - Palestine, Kashmir, Cuba, Korea, Vietnam.

M.A. Part-I

Paper-II

Twentieth Century World

Suggested Reading

-
1. Edward Mcnall Burns,
Philip lee Ralph,
Robert E Wmer,
Standish meacham, : World Civilizations - includes Western civilizations - their History & culture. Volume-I (Modern Period) 7th edition Publisers 86 - U.B. Jawahar Nagar, Delhi, Special Indian editon 1991
 2. Davis A.H : An out line History of World
 3. Weach W.H. : History of the World.
 4. Arther Marwick : Britain in the Century of Total War : Peace and social change 1900-1967 (London - 1968)
 5. Bhattacharyajee : Arwn A Hisotry of Europe (1789 - 1945) - New Delhi - 1982
 6. Dervy T.K. And Jarman T.Z. - : The European World - (1870-1961) London - 1964
 7. Lich them, George : A Short History of Socialism (glasgow - 1976)
 8. E. Lipson : Europe in the 19th and 20th Centuries - 1815 - 1939 (London - 1954)
 9. Sea burg P. : The Rise and decline of the Cold War
 10. Louis Gottsehalk : The transformation of Modern Europe (Indian Edition) by Alied Pacific private Ltd. 1962
 11. Roth J. J. (ed) : World War I A turning point in Modern History (1967)
 12. Victor C. Albjerg and

- Marg wite Hail ae bey : Europe from 1914 to the preferl- New york (1951)
13. Williams Raym : Culture and Society (Columbia university Press 1983)
14. Wood Anthony : History of Europe - 1815 - 1960 (1983)
- ૧૫ પ્રો. ડૉ. આર. એલ. રાવલ : આંતરરાષ્ટ્રીય સંબંધો ૧૯૦૧-૧૯૪૫ (યુનિ. ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ.)
- ૧૬ પ્રો. દેવેન્દ્રભાઈ ભટ્ટ : યુરોપનો ઇતિહાસ - ૧૭૮૯ થી ૧૯૫૦ (દ્વિતીય આવૃત્તિ) (યુનિ. ગ્રંથ નિર્માણ બોર્ડ - ૧૯૮૧)
- ૧૭ પ્રો. ડૉ. મંગુભાઈ પટેલ : સરમુખત્યારશાહી, ફાસીવાદ, નાઝીવાદ (યુનિ. ગ્રંથ નિર્માણ બોર્ડ- અમદાવાદ ૧૯૮૩)
- ૧૮ પ્રો. ડૉ. આર.કે. ધારૈયા : મધ્ય-પૂર્વના દેશોનો ઇતિહાસ દ્વિતીય આવૃત્તિ - ૧૯૯૭ યુનિ. ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ.
- ૧૯ પ્રો. ડૉ. એસ.વી. જાની : અગ્નિ એશિયાના દેશોનો ઇતિહાસ યુનિ. ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ.
- ૨૦ પ્રો. ડૉ. પી.જી. કારોટ : પૂર્વ એશિયાના દેશોનો ઇતિહાસ (યુનિ. ગ્રંથ નિર્માણ બોર્ડ)
- ૨૧ શેઠ સુરેશ સી. : વિશ્વની ક્રાન્તિઓ (યુનિ. ગ્રંથ નિર્માણ બોર્ડ)
- ૨૨ ફીચર એચ. ઓએસ. : યુરોપનો ઇતિહાસ ભાગ ૧-૨, અનુવાદક - દેસાઈ કાકુભાઈ (યુનિ. ગ્રંથ નિર્માણ બોર્ડ) સંક્ષિપ્ત
- ૨૩ નેહરુ જવાહરલાલ : જગતના ઇતિહાસનું રેખાદર્શન, નવજીવન પ્રકાશન, ૧૯૮૯
- ૨૪ પ્રો. જોષી આર.ડી. : આંતરરાષ્ટ્રીય સંગઠન (યુનિ. ગ્રંથ નિર્માણ બોર્ડ)

M.A. Part-I

Paper - III

History of India 1757-1857

In Force from June 2003

(100 Marks; 80 Lectures)

-
- Unit 1 : Understanding Modern India.**
- a. Sources; archival records; private papers; Literary sources; newspapers and oral tradition.
- Unit 2 : India in the mid-18th Century.**
- a. Late pre-colonial order; polity; economy; society; and culture
- b. Significance of the battle of plassey and of the establishment of dual Government in Bengal.
- Unit 3 : Expansion and consolidation of British Power and structural changes**
- a. Ideology of expansion and mercantilism
- b. Policies and programmes of expansion.
- c. Instruments of expansion - war and diplomacy.
- d. Parliamentary Acts and administrative structure.
- Unit 4 : Social Policies and Social Change**
- a. British understanding of Indian Society - Orientalist; Evangelical and Utilitarian.
- b. Education - Indigenous and Modern, Significance of Sir Charles wood's Despatch.
- c. Emergence of new middle class and its role in social reform.

Unit 5 : Resistance to Colonial Rule

- a. Nature and forms of resistance
- b. Pre - 1857 - Peasant, tribal and Cultural resistance.
- c. Revolt of 1857 : Ideology; programmes leadership at various levels; people's participation; British repression; failure, its immediate and long term effects, impetus to national forces, various opinions about its nature and its effects.

M.A. Part-I

Paper - IV

History of India 1858 - 1964

In force from June 2003

(100 Marks; 80 lectures)

Unit-1: Emergence of National Consciousness

- a. Factors leading to the Growth of National Consciousness during 19th century : Political, Economic, Social, Education, Literature and Modern means of transport and communication.
- b. Birth of Indian National Congress : Moderate phase. (1885 to 1905)
- c. Redical Phase of the Congress - (1906 to 1919)
- d. Muslim league and growth of communalism.

Unit-2 : Pre-Gandhian Movements

- a. Bung-Bhang and Swadesi movement
- b. Home-Rule movement and its significance.
- c. Revolutionary activities in India and abroad.

Unit-3 : Freedom struggle during the Gandhian era.

- a. Non-co-operation movement and its consequences.
- b. Civil Disobedience movement and its impact.
- c. Revolutionary activities (1922 to 1932)
- d. Quit India movement
- e. Subhash Chandra Bose and I.N.A.

Unit-4 : Last Phase of the Freedom struggle

- a. Cabinet Mission and Mount betton plan.
- b. Communal triangle and the partition of India.
- c. Sardar Patel as an Architect of integration of Indian unity.

Unit-5 : Independent India and Nehrauan-era

- a. Five years Plans : Assessment.
- b. Foreign Policy - non alignment.
- c. Uplift of the down trodden and women.

P-III History of India (1757 to 1857)

P-IV History of India (1858 to 1964)

Suggested Readings :

-
1. Agarwal R.N. : National Movement and constitutional Development,

- New Delhi, 1984.
2. Anil Seal : The Emergence of Indian Nationalism, 1968.
 3. Ashoka Mehta and Patwardhan : The Communal Triangle in India.
 4. Arnold, David and Ramachandra Guha (eds.) : Nature, Culture, Imperialism : Essays on the environmental history of South Aisa. (Delhi, oup, 1995)
 5. Bipan Chandra : India's Struggle for Independence, Delhi, 1988 (1857 - 1957)
 6. Bipan Chandra : Communalism in Modern India (2nd eds) (Delhi, Vikas, 1987)
 7. Benerjee G.L. : Dynamics of Revolutionary Movement in India, Calcutta, 1975.
 8. Brass, Paul, : The Politics of India since Independence (Delhi, Foundation Books 1994)
 9. Chakravarty Suhash, The Raj Syndrome : A Study in Imperial Perception (Delhi, Penguin overseas, 1991)
 10. Desai, A.R. : Peasant Struggles in India (Delhi, oup, 1979).
 11. Desai, A.R. : Social Background of Indian Nationalism (Mumbai, Popular Prakashan, 1986)
 12. Durga Das : India From Carzon to Nehru and After.
 13. Dutt R.P. : India to day (Kolkata, Manisha Granthalaya, 1979).
 14. Fisher, M.H. (ed.), : Politics of the British Annexation of India 1757-1857. (Oxford in India Readings. (Delhi, oup, 1993).
 15. Griffiths Percival : The British Impact on India, London.
 16. Gupta D.C. : Indian National Movement, 1970.
 17. Guha, Ranajit, : Elementary Aspects of Peasant Insurgency in colonial India (Delhi, oup, 1983)
 18. Low D.A. (ed.), : Congress and the Raj : Facets of the Indian Struggle, 1917-1947. (Delhi, Arnold - Heinemann, 1977)
 19. Majumdar R.C. : History of the Freedom Movement in India Vols. I, II, III, Kolkata (1962-63)
 20. Majumdar R.C. (Chief Editor) : History and Culture of the Indian People Vols. IX, X and XI Bombay, The Advanced History of India.
 21. Maulana Abul Kalam Azad : India wins Freedom.
 22. Shashtri Nilkanth : The Advanced History of India.
 23. Sumit Sarkar : Modern India.
 24. Tarachand : History of the Freedom Movements Vols. I to IV, New Delhi (1980 - 1984)
 25. Thompson Edward & Garrat T.C. : Rise and Fulfilment of British Rule in India, Allahabad, 1966.

- (મૂળ લેખક) : અનુવાદક - દેશપાંડે પાંડુરંગ ગણેશ, આધુનિક ભારત, અમદાવાદ-૧૯૪૬.
૨૭. પંડિત સુંદરલાલ : ભારતમાં અંગ્રેજી રાજ્ય ભાગ ૧-૨
૨૮. કોઠારી વિઠ્ઠલદાસ મ. : (સંપાદક) મહાસભાના ઠરાવો (૧૮૮૫-૧૯૪૭) અમદાવાદ ૧૯૪૮
૨૯. સીતારામચ્યા પી.બી. (મૂળ લેખક) : અનુવાદક - ગૂજરાત વિદ્યાપીઠ, રાષ્ટ્રીય મહાસભાનો ઈહિતાસ ભાગ-૧, (૧૮૪૫-૧૯૩૫)
૩૦. જ્ઞાનગંગોત્રી ગ્રંથ : ભારતના સ્વાતંત્ર્યસંગ્રામો
૩૧. ડૉ. ધારેયા આર.કે. : આધુનિક ભારતનો ઈતિહાસ અને ભારતના સ્વાતંત્ર્ય સંગ્રામો ભાગ-૧-૨ (યુનિ. ગ્રંથ નિર્માણ બોર્ડ)
૩૨. ડૉ. પટેલ મંગુભાઈ આર. : ભારતના સ્વાતંત્ર્ય સંગ્રામો અને તેના ઘડવૈયાઓ (યુનિ. ગ્રંથ નિર્માણ બોર્ડ)

Gujarat University

M.A. Part-II

History

Group - 'B'

In Force From June 2004

-
- | | | |
|-------------------|---|---|
| Paper-V | - | Social Change in Gujarat in the 19th and 20th Century (1840 A.D. - 1947 A.D.) |
| Paper-VI | - | Economic History of Colonial India (1850 Ad. - 1947 A.D.) |
| | | OR |
| | | Business History of India (1700 A.D. - 1991 A.D.) |
| Paper-VII | - | State in India (From proto - states to 1950 A.D.) |
| | | OR |
| | | History of Science and Technology in Pre-Colonial India. |
| Paper-VIII | - | Women in Indian History |
| | | OR |
| | | Application of Hisotry in Tourism. |

Gujarat Unviverity

History

M.A. - Part-II, Group - 'B'

**Paper-V : Social Change in Gujarat in the 19th
and 20th Century (1840 A.D. to 1947 A.D.)**

In force from June - 2004

(100 Marks - 80 Lectures)

Unit-1 :

- a. Ideas about social change : Sanskritization Westernization
- b. Nature of the Gujarati Society on the eve of the British rule : Educational System, Social evils.
- c. Indigenous protest movement : The role of Sahajanand Swami and his Swaminarayan sect.

Unit-2 :

- a. Impact of the British rule : Role of New Western Ideas as a change agent - Rise of new middle class and its role in social transformation, role of Manav Dharma Sabha, Surat and Gujarat Vernacular Society, Ahmedabad.
- b. Representative Social reformers : Durgaram Mehtaji, Narmad, Dalpatram, Mahipatram Rupram and Sayajirao Gaekwad-III

Unit-3

- a. Two case studies pertaining to burning social issues : Maharaj Libel case, 1862 - Age of consent bill, 1891.
- b. Manilal Nabhubhai Dwivedi and Govardhanram Madhavram Tripathi, ideological debate on the nature of social change.

Unit-4 :

- Emergence of Mahatma Gandhi as a new leader : Gandhi's ideas and social ethics and their impact on the Gujarati Society.
- a. Gandhi and his grass roots workers - Parikshitlal Majmudar - Jugatram Dave Mithuben Petit Nanabhai Bhatt - Ansuyaben Sarabhai - Pushpaben Mehta - Muldas Vaishya
 - b. The role of Gandhi and his grass roots workers towards the uplift of women. Harijans and the Adivasis.

Reference Books

- 1 Neepa Desai : Social Change in Gujarat - A Study of Nineteenth Century Gujarati Society (Bombay, 1978)
- 2 M.N. Srinivas : Social Change in Modern India (Bombay, 1966).
- ૩ નવલરામ ત્રિવેદી : સમાજસુધારાનું રેખા દર્શન (અમદાવાદ-૧૯૩૪)
- ૪ હીરાલાલ પારેખ : અર્વાચીન ગુજરાતનું રેખા દર્શન ભાગ, ૧-૨ (અમદાવાદ ૧૯૩૫-૩૬)
- ૫ હીરાલાલ પારેખ : ગુજરાત વર્નાક્યુલર સોસાયટીનો ઇતિહાસ ભાગ, ૧-૩,

(અમદાવાદ ૧૯૩૨-૩૩)

- ૬ રત્નમણિરાવ ભીમરાવ જોટે : ગુજરાતનું પાટનગર, અમદાવાદ, (અમદાવાદ-૧૯૨૯)
- ૭ નાનાલાલ કવિ,
કવીશ્વર દલપતરામ, : ત્રણ ભાગમાં, (અમદાવાદ-૧૯૩૩)
- ૮ મગનલાલ વિશ્વનાથ ભટ્ટ, : વીર નર્મદ (અમદાવાદ- ૧૯૩૩)
- ૯ ધીરુભાઈ ઠાકર : (સંપાદક), મણિલાલ નભુભાઈનું આત્મવૃત્તાંત
- ૧૦ કિશોરલાલ મશરૂવાલા : સ્વામી સહજાનંદ, (અમદાવાદ-૧૯૪૦)
- ૧૧ ગોવર્ધનરામ માધવરામ
ત્રિપાઠી : સરસ્વતીચંદ્ર ભાગ, ૧-૪
- ૧૨ ધીરુભાઈ ઠાકર : ગુજરાતી સાહિત્યની વિકાસરેખા (અમદાવાદ - ૧૯૫૭)
- ૧૩ ડાહ્યાભાઈ દેરાસરી : સાઠીના સાહિત્યનું દિગ્દર્શન, (અમદાવાદ - ૧૯૧૧)
- ૧૪ કિશ્નરાવ ભોળાનાથ : ભોળાનાથ સારાભાઈનું જીવન ચરિત્ર, (અમદાવાદ, ૧૯૮૮)
- ૧૫ મહિપતરામ રૂપરામ,
ઉત્તમ કપોળ, : કરસનદાસ મૂળજી ચરિત્ર (અમદાવાદ, ૧૯૭૭)
- ૧૬ મહિપતરામ રૂપરામ, : દુર્ગારામ ચરિત્ર, (અમદાવાદ, ૧૯૭૯)
- ૧૭ બી.એમ. મોતીવાલા, : કરસનદાસ મૂળજી, (મુબઈ, ૧૯૩૫)
- ૧૮ ડૉ. અંજના શાહ, : ગાંધીજી અને તેમના પાયાના કાર્યકરો, ગુજરાતમાં ભાવાત્મક
અને સાંસ્કૃતિક સમન્વયનો અભ્યાસ, ગૂજરાત વિદ્યાપીઠ,
અમદાવાદ-૨૦૦૨.
- ૧૯ જુગતરામ દવે : વેડછીનો વડલો

Gujarat University

M.A. Part-II, Group - 'B'

History - Paper - VI

Economic History of Colonial India (1850 A.D. - 1947 A.D.)

(Optional) (100 Marks 80 lectures)

In force from June - 2004

Unit-1 :

- Issues and problems of Indian Economic History, Different approaches and their limitations.
- Sources of Economic History of British India

Unit-2 :

- Nature of Indian Economy in the Mid nineteenth Century, main features - extent which economy was traditional.
- Major land revenue systems in the 19th Century : Zamindari - Ryotwari- their economic effects.

Unit-3 :

- British Policy towards Indian handicraft industries - effects on

artisans.

- b. Transformation of agrarian economy : agricultural policy of the colonial government and its effects on agriculture. Royal commission on Agriculture, 1926 - policy relating to rural money lending and agricultural marketing - commercialization of agriculture - co-operative movement.
- c. famines and British policy, nationalist criticism.

Unit-4 :

- a. Means of transportation : Railway - its development - economic impact - road transportation.
- b. Water transportation : Indian Shipping with special reference to the Scindia Company.
- c. Effects of modern means of transportation on Indian economy.

Unit-5 :

- a. Peasant uprisings and movements : Nature and character of the pre-Gandhian peasant struggles - Santhal Rebellion, 1855-56 - Indigo Planter's uprising, 1860. The Deccan Riots, 1875 - The Cambay uprising, 1890 - evaluation of the pre-Gandhian Peasant Struggles.
- b. Gandhian Peasant movements - their characteristics - Champaran satyagraha, 1917-Kheda satyagraha, 1917 - Bardoli Satyagraha, 1928 - Peasant movement on Marxian Principles : The Tailangana Peasant movement 1946-51.

Unit - 6 ;

- a. Ideology and economic policies : Laissez faire - discriminating protection - industrial policy of the colonial government.
- b. Trends in industrial development : Managing Agency system - growth of organized sector with special reference to the cotton textile, jute textile, and iron and steel industries - diversification of industries with specific examples of engineering chemical and auto mobile industries - entrepreneurship and industrial development.
- c. Some representative entrepreneurs : Ranchhodlal Chhotalal - Jamsetjee Tata - Lala Shri Ram - Kasturbhai Lalbhai - Walchand Hirachand.

Unit-7 :

- a. Rise of industrial working class : Trade Union Movement.

Unit-8 :

- a. Economic ideas in India : Views of Indian national leaders on the nature of the British rule : Dadabhai Navroji - Mahadev Govind Ranade - Romesh Chandra Dutt - Mohandas Karamchand Gandhi.
- b. Evaluation of the over all economic impact of the British rule in India. Whether retardative or progressive :

Reference Books and Articles

૧. પ્રો. ડૉ. મકરન્દ મહેતા : સાંસ્થાનિક ભારતનો આર્થિક ઇતિહાસ (યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ-૧૯૮૫)
૨. પ્રો. આર.વી. શાસ્ત્રી : 'ભારતનો આર્થિક ઇતિહાસ' ૧૯૫૭-૧૯૬૦ ભાગ-૧ અને ૨, (યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ)
૩. Dhires Bhattacharya : 'A Concise History of the Indian Economy' 1750-

- 1950, 2nd ed. (New Delhi, 1979)
4. V.B. Singh (ed.) : "Economic History of India : 1857-1956 Bombay, 1965).
 5. Bipan Chandra, : 'The Rise and Growth of Economic Nationalism in India' (New Delhi, 1969).
 6. D.R. Gadgil, : 'The Industrial Evolution of India in Recent Time 1860-1939' (Delhi, 1969).
 7. Rajat Ray, : 'Industrialization in India Growth and Conflict in the private Corporate Sector' (Delhi, 1979).
 8. Radhe Shyam Rungta : 'The Rise of Business Corporation in India, 1851-1900' (Cambridge, 1970)
 9. A.R. Desai, : 'Social Background of Indian Nationalism' 4th Edn. (Bombay, 1966).
 10. A.R. Bagchi, : 'Private Investment in India 1900-1939' (Cambridge, 1972).
 11. M.R. Chaudhari, : 'The Iron and Steel Industry of India' (Bombay, 1961)
 12. S.D. Mehta, : 'The Cotton Mills of India, 1854-1954' (Bombay, 1954)
 13. Khushwant Singh and Arun Joshi, Lala Shri Ram 'A Biography' (Bombay, 1968).
 14. F.R. Harris, Jamsetji Nusserwanji Tata : A 'Chronicle of his life.' (Bombay 1958).
 15. B.R. Badshah, : 'The life of Rao Bahadur Ranchhodlal, Chhotalal C.I.E.' (Bombay 1899).
 16. G.D. Khanolkar, : Walchand Hirachand : 'Man His Times and Achievements.' (Bombay, 1969).
 17. B.M. Bhatia, : 'Famines in India', (Bombay, 1962)
 18. A.R. Desai, : 'Peasant Struggles in India,' (Bombay, 1979).
 19. P.K. Gopalkrishnan, : 'Development of Economic Ideas in India, 1880-1950' (New Delhi, 1959).
 20. S. Ambirajan, : 'Classical Political Economy and British Policy in India' (Calcutta, 1965).
 21. V.V.Bhatt, : 'Aspects of Economic Change and Policy in India, 1800-1960' (Bombay, 1963).
 22. Francis, G. Hutchins, : 'The Illusion of permanence : British Imperialism in India,' (Princeton University, Press, 1967).
 23. Indian Economic Association, : 'The Drain Theory.' (Bombay, 1970).
 24. Sukhbir Chaudhary : 'Peasants and Worker's Movement in India, 1905-1929,' (Delhi, 1971).
 25. Epic stokes, Peasant and The Raj : 'TheStudies in Agrarian Society and Peasant

Gujarat University

M.A. Part-II, Group-'B'

History : Paper-VI (Optional)

BUSINESS HISTORY OF INDIA (c. AD 1700-1991)

In force from June - 2004

(100 Marks; 80 Lectures)

Unit-1 : Background: Business in Pre-colonial India

- Caste and business communities.
- Manufacturers and trade - internal and external. Surat as trade centre.
- Credit and indigenous banking.
- Potentialities of capitalist growth.

Unit-2 : Trade and East India Company

- European trading interests in India.
- The East India Company and trade and manufactures up to 1757.
- British private trade in eighteenth century.
- East India Company's Trade, 1757-1833.

Unit-3 : Trade, Credit and Agency Houses

- European Agency Houses - 1793-1848.
- Currency credit and indigenous bankers, 1800-1850.
- Origins and growth of Managing Agencies -new industries and technology.

Unit-4 : Expansion of Trade and Business

- Reform of corporate law, railways and telegraphs - their impact on business and trade.
- Emergence of Modern Banking: Presidency banks and Exchange banks.
- History of the Presidency Banks of Bengal, Madras and Bombay - 1800-1921.
- Growth of European Managing Agency firms, European Chambers of Commerce.

Unit-5 : New Merchant Communities - 1800-1914

- Indigenous bankers - 1850-1947.
- Growth of Banking : Imperial Bank; Reserve Bank; and State Bank. Rise of New Indian industrial houses - Tata, Birla, Sri Ram and

others; Indian Chambers of Commerce; business and politics - 1914-1947; conflict of European and Indian business interests.

c. National Planning Committee; Bombay Plan.

Unit-6 : Business Expansion in Independent India

a. Decline of European Managing Agency Houses.

b. Five Year Plans. Government industrial policy.

c. Growth of Business : 1947-1990; technical innovations.

d. Multinationals.

e. Shifts in policy and their critique.

Gujarat University
M.A. Part-II, Group - 'B'
History : Paper-VII
State in India (Optional)
From proto-states to 1950 A.D.)
(100 Marks : 80 Lectures)
In force from June - 2004

Unit : 1

a. Towards formation of the State : Proto-states, chiefdoms of later vedic times, and territorial states in the Age of Buddha.

b. The Mauryan state: Administration-Nature, functions and salient features, socio-economic basis.

c. Gupta polity: Administrative organization, tributary system, and socio-economic basis.

d. State formation in the South : chiefdoms and the cholas.

Unit : 2

a. Administrative system of the Rajput states-their characteristics.

b. Nature and functions of the state under the sultans of Delhi, and Islamic theory of state.

c. Vijayanagar state : structure, features and nature.

Unit : 3

a. The Mughal state's Administrative institutions, Mansabdari system, socio-economic basis.

b. Nature and functions of the Maratha state under shivaji and the Peshwas.

Unit : 4

a. Administrative and Judicial system under the British East India company's rule.

b. The British Administration under the 'crown'.

Unit : 5

- a. State in independent India : Continuity and change-The constitution of the Republic of India and its salient features.
- b. Administration of the Union Government.
- c. Administration of the State Government.

BOOKS FOR STUDY :-

1. Altekar A.S. : State and Government in Ancient India
2. Saletore B.A. : Ancient Indian Political Thought and Institutions.
3. Beniprasad : The State in Ancient India
4. Majumdar R.C. (Ed) : History and Culture of the people of India, Vol.I, III, V, VI, VII, VIII.
5. Tripathi, R.S. : Some Aspects of Muslim Administration
6. Habib & Nizam : A Comprehensive History of India, Vol. V
7. Dr. Ishwariprasad : A short History of the Muslim Rule in India.
8. Sarkar Jadunath : The Mughal Administration
9. Quereshi, I.H. : Administration of the Sultanate of Delhi
10. Sen, S.N. : The Administrative System of the Marathas
11. Sen, S.N. : The Military System of the Marathas
12. Pylee, M.V. : India's Constitution
13. Joshi, G.N. : The Constitution of India
14. Basu, D.D. : The Commentary on the Constitution of India, Vol. I to V
15. Roberts, P.E. : History of British Rule in India
16. Shastri, K.A.N. : The Advanced History of India
17. Savell : A forgotten Empire
18. Sharma, Rama, M.H. : The History of Vijayanagar Empire
૧૯. ધારૈયા, ર.ક. : પ્રાચીન ભારતીય રાજ્યશાસ્ત્ર
૨૦. શર્મા, હરિશચંદ્ર : પ્રાચીન ભારતીય રાજનૈતિક વિચાર એવમ્ સંસ્થાએ
૨૧. સરકાર, જદુનાથ : મુઘલ વહીવટતંત્ર
૨૨. લુનિયા, બી.એન. : મધ્યકાલીન ભારત કા ઈતિહાસ
૨૩. નાયક, છોટુભાઈ : મધ્યયુગીન ભારત ભાગ-૧-૨
૨૪. ભાર્ગવ, વી.એસ. : મધ્યકાલીન ભારતીય ઈતિહાસ એવમ્ સંસ્થાએ
૨૫. શુક્લ, જયકુમાર : સલ્તન, મુઘલ તથા મરાઠા સમયના રાજકીય સિધ્ધાંતો અને સંસ્થાઓ

GUJARAT UNIVERSITY

M.A. Part - II Group - 'B'

History : Paper - VII (optional)

HISTORY OF SCIENCE AND TECHNOLOGY IN PRE-COLONIAL INDIA

In force from June - 2004

(100 Marks; 80 Lectures)

Unit 1 : Science and Technology-the beginnings

- a. Science and technology - meaning, scope and importance. Interaction of science, technology and society. Universalism of science. Sources of history of science and technology in India.
- b. Origins and development of technology in pre-historic period. Beginnings of agriculture and its impact on the growth of science and technology.
- c. Science and technology during Vedic and later Vedic times including physical and biological sciences.
- d. An outline of the development of concepts: doctrine of five elements, theory of atomism and attributes of matter in Ancient India.

Unit : 2 Developments in Science and Technology in India, AD 1st century to 17th century

- a. Major developments in the history of science and technology from AD 1st century to c. 1200.
- b. Developments in astronomy with special reference to Aryabhata, Varamihira and Bhaskara I.
- c. Developments in medicine and surgery: Charaka and Sushruta Samhitas and subsequent developments in human anatomy, physiology and materia medica.
- d. Development of mathematics: geometry of the Shulbha Sutra; mathematics of Bakshali Manuscript; mathematics of the classical period.
- e. Concept of rationality and scientific ideas in Arab thought and its reception in India.
- f. New developments in technology - Persian Wheel; gun-powder; textiles; bridge building; etc.
- g. Developments in medical knowledge and interaction between unani and ayurveda; and alchemy.
- h. Astronomy in the Arab world and its impact on India with special reference to Sawai Jai Singh.

Suggested Readings

1. Adas Michael, : 1992. Machines as the Measure of Men: Science, Technology and Ideologies of Western Dominance, OUP, Delhi.
2. Arnold Devid. : 1993, Colonizing the Body, Delhi.
3. -----, : 1999, Science Technology and Medicine in Colonial India. The New Cambridge History of India Series, OUP, Cambridge.
4. Grove, R. : 1994. Green Imperialism, OUP, Delhi.
5. Headrick D.R. : 1981. The Tools of Empire: Technology and

- European Imperialism in the Nineteenth Century, OUP, New York.
6. Kumar Anil, : 1998. Medicine and the Raj, Sage, Delhi.
 7. Kumar Deepak, : 1995. Science and the Raj, OUP, Delhi.
 8. ----, : 2000. Disease and Medicine in India: A Historical Overview, Tulika Publications, Delhi.
 9. Macleod, Roy and Kumar Deepak (eds.) : 1995. Technology and the Raj, Sage, Delhi.
 10. Petitjean, P. et al., (eds.) : 1992. Science and Empires, Kluwer, Dordrecht.
 11. Prakash Gyan : 2000. Another Reason: Science and the Imagination of Modern, OUP, Delhi.
 12. Qaisar A.J. : 1982. The Indian Response to European Technology and Culture, OUP, Delhi.
 13. Raina D and Habib I, (eds.), : 1999. Situating History of Science: Dialogues with Joseph Needham, OUP, Delhi.
 14. Sangwan, S. : 1990. Science, Technology and Colonisation: Indian Experience, Anamika, Delhi.
 15. Sen S.N. : 1991. Scientific and Technical Education in India, INSA, New Delhi.
 16. Visvanathan S. : 1985. Organising for Science, OUP, Delhi.

GUJARAT UNIVERSITY

M.A. Part-II, Group 'B'

History

Paper-VIII : Women in Indian History - Optional

(100 Marks : 80 lectures)

In force from June 2004

Unit-1

- a. Relevance of women in the study of History Approaches to women studies: Liberal and Radical
- b. Status of women in Indian Society : Ancient - Medieval and Modern Periods.

Unit-2.

- a. Women and Social consciousness during colonial period - Social Reform Movement and surfacing of women issues in the 19th century - women and education, laws pertaining to women.
- b. Representative women leaders - Pandita Ramabai, Tarabai Shinde, Gangabai Yagnik, Jamnabai pandita, Krishnagauri Hiralal Raval, Vijyalakshmi Trivedi.

Unit-3.

- a. Freedom struggle and the nature of women's participation - the role

of Annie Besant, Madam Bhikhaji Cama, Sarojini Naidu, Kamladevi Chattopadhyay, Vijyalaxmi Pandit, Suchita Kripalani, Ushaben Mehta, Mrudulaben Sarabhai, Mithuben petit, Jyostnaben shukla.

Unit-4.

- a. Women's organisations - Hindu shtri Mandal (1903), Ladies club (1880-Ahmedabad) Vanita Vishram (1907-Surat, 1915-Rajkot, Bhavanagar, Mumbai); Women Indian Association (WIA-1917); The National council of women in India (NCWI-1925) All India women conference (AIWC-1927)

Unit-5.

- a. The Contribution of women in art and literature.

Reference Books.

1. Dr. Dhruvanben Dewanji, Dr. Priti Shah. Dr. Chandrika Raval ed; shtri siddhi na sopano (in Gujarati) (shtri Kelavani Mandal, Ahmedabad, 1997)
2. Urmilaben Girdharlal ed; Jyoti Vikas Yatra (Navajivan, 1971) (Gujarati)
3. Kamla Bhasin, Pitrusatta Atle Shun (in Gujarati)
4. Dr. Neera Desai, Siraz Balsara, Pitru sattak samaj, ane shtrio (in Gujarati) (Bombay, 1995)
5. Dr. Neera Desai, Dr. Usha Thakker, Shtrio ane Rajkaran, Kapra Chadhan (in Gujarati) (R.R. Sheth ni co, Ahmedabad, 2000)
6. Sasie Tharu and K. Lalita ed: Women writings in India : 600 B.C. to present. (oxford, 1993)
7. Govind Kelkar, Violence against women (Manohar Publication, New Delhi, 1992).
8. Uma Chakravarti, Women in Early India (Delhi, 2001)
9. Uma Chakravarti, Rewriting History : The Life and Times of Pandita Ramabai (New Delhi, 1998).
10. Neera Desai, From Articulation to Accomodation : Women's Movement in India (Delhi, 1986)
11. Neera Desai, Women in Modern India (Vora, Mumbai 1957)
12. Jana Matson Everett, women and social change in India (Delhi, 1998)
13. Agnew, Vijay, Elite women in Indian Politics. (Vikas, New Delhi, 1979)
14. Kumkum Sanguri and Sudesh Vaid. Recasting women: Essays in Colonial History. (Kali for women, Delhi, 1990)
15. Pratibha Jain and Rajan Maham, women Images. (Jaipur, 1996)
16. Forbes, Geraldine, women in Modern India (Cambridge University Press, Cambridge, 1996).
16. Nawaz B. Mody ed; women in India's Freedom struggle (Allied Publishers Ltd, Mumbai, 1999)
17. R. Shrinivasan, Usha Thakkar, Pam Rajput ed; pushpanjali : Essays on Gandhian Themes in Honour of Dr. Usha Mehta. (Devika Publications, Delhi, 1999)

M.A. Part-II Group 'B'

History : Paper-VIII (optional)

Application of History in Tourism.

(100 Marks : 80 Lectures)

In force from June 2004

Unit-1.

- a. Concept of tourism
- b. Characteristics of tourism

Unit-2.

- a. Characteristics and designing of tourism products.
- b. History as a tourism product.

Unit-3.

- a. Monuments, major and minor.
- b. Historical sites.
- c. Historical events.

Unit-4.

- a. Folk cultures and arts
- b. Festivals and religions
- c. Handicrafts, textiles, etc.

Unit-5.

- a. Guiding skills
- b. Scope for development of tourism in Gujarat.
- c. Issues in tourism.

Unit-6.

- a. New trends in tourism
- b. impact of tourism

Reference Books :

1. Chris Cooper and Fletcher, Tourism : principles and practices.
2. S. Wahab, Tourism Marketing.
3. Joan Bakewell, The complete Traveller
4. James W. Morrison, Travel Agent and Tourism.
5. Edward D. Mills, Design for Holidays and Tourism.
6. Douglas pierce, Tourism To day : a Geographical Analysis.
7. A.K. Bhatia, Tourism Principles.
8. Krishna Deva, Temples of North India.
9. Vidya Dehejia, Buddhist Temples.
10. Haole, J.C. The Art and Architecture of the Indian subcontinent. Harmondsworth, penguin, 1987
11. Bansal S.P : Tourism development and its impact 2001.

12. Cook R.A, Tourism the business of travel 2002.
13. Hall C. Michael, Geography of tourism and recreation, Environment, place and space, 2002.
14. Kamra K.K., Basics of tourism theory operation and practice, 2002.
15. kaserken, Hospitality Marketing, 2002.
16. Kunwarr R.R, Anthropology of tourism 2002.
17. Law chris, Urban tourism, 2002.
18. Mill Robert, Restaurant management, customers-operations and employees 2001
19. Sharply R. Tourism and Development; concept and issues. 2002.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

★ ★ ★ ★ ★ ★ ★ ★