Annexure - 1

UNIVERSITY OF MYSORE

GANDHI BHAVAN

MANASAGANOGTRI,

MYSORE-6.

SYLLABUS

M.A.DEGREE IN GANDHIAN STUDIES (PG)

Papers Offered :

M.A. First Year (I & II Semester)

Paper- I : Gandhiji’s life and Philosophy -I
Paper- II : Basic Works of Mahatma Gandhi -I

Paper- III : Making of the Mahatma -I

Paper- IV : Fundamental of Gandhian Thought -I

Paper- V : Political Idea of Mahatma Gandhi -I

M.A. Second Year (III & IV Semester)
Paper -I : Social Analysis and Sarvodaya Social Order

Paper -II : Gandhian Economics and Rural Development

Paper III : Educational Philosophy of Mahatma Gandhi.

Paper -IV : Contemporaries of Mahatma Gandhi

Paper - V : Constructive Work (Field work & Project report)

FIRST SEMESTER

PAPER –I : GANDHIJI’S LIFE AND PHILOSOPHY – I
Unit 1: Introduction – Back ground of Gandhian era-Gandhiji’s at a galance. Influence of Personalities like RUSKIN,TOLSTOY,SWAMI VIVEKANANDA, RAJA RAM MOHAN ROY and others, on Gandhji.

Unit 2: Influence of Different Religions-Hinduism, Jainism, Buddhism, Christianity, Islam, and others on Gandhiji.

Unit 3: Gandhiji’s Experiments with Truth and Non-Violence His conception of means and ends.

Unit 4: Mahatma Gandhiji’s Cardinal Virtues; Ekadashavrata and Sapta Samajika Patakas (sins).

Unit 5: Gandhiji’s conception of self, God and world.

Book for Reference :

1. My Experiment with Truth (Autobiography) – Gandhiji.

2. Gandhi – His life and Thought –J.B.Kirpalani.

3. Philosophy of Gandhi –M.U.Dutt.

4. Mahatama Gandhi –Early Phase-Pyarelal.

5. Hindu Dharma (Gandhiji) _M.K.Gandhi.

PAPER – II : BASIC WORKS OF MAHATMA GANDHI –I
The following works of Gandhi will be taken o for indepth study.

Unit 1: An Autobiography or the story of My Experiments with truth

Unit 2: Satyagraha in South Africa

Unit 3: Hind Swaraj

Unit 4: Constructive Programme

Books for Reference :

1. An Autobiography or the story of my experiments with Truth From birth to ‘called to Bar’

2. Beginning of life in South Africa-decision to root out colour prejudice- in India and return.

3. Life in South Africa-Experiments in Brahmacharya-Boer war-return to India –with Gokhale settled in Banaras

4. Satyagraha in South Africa

5. Indians in South Africa – Grievances – Natal and Transval and other colonies.

PAPER : III : MAKINGS OF THE MAHATMA - I
Unit 1: Introduction : Sources for the study Contemporary estimation Gandhi place in history influence of Jaina and Sri Vaishanva traditions.

Unit 2: Early life Ancestry – Life in Kathiwad Influence of Jaina and Sri Vaishnava traditions.

Unit 3: Education in England – Contact with humanities and progressive ideas significance of the English phase.

Unit 4: Gandhi in South Africa Victim of racial hostility – Spiritual ferment -In defence of Indian community in south Africa

Unit 5: Towards self – realization : Discovery of mission in life Indian opinion – phoenix settlement vow of Brahmacharya.

Books for Reference :
1. M.K.Gandhiji : An Autobiography or the Story of my Experiment

 (Navjivan Ahmedbad 1985)

2. M.K.Gandhi : Satyagraha in South Africa : 1950

3. M.K.Gandhi : Hind Swaraj (1984 Edn) : 1950

4. Joseph J.Doke M.K.Gandhi : An Indian Patriot in South Africa : London 1909

5. Louis fischer : the life of Mahatma -do-

PAPER IV : FUNDAMENTALS OF GANDHIAN THOUGHT – I

Unit 1: Cultural Heritage of Indian Evaluation of Indian Culture Indian Classics – Indian customs and system

Unit 2: Distinctive features of Indian Culture – Spirits of tolerance capacity for synthesis – unity in Diversity – Misconception about Indian Culture.

Unit 3: Gandhi as a typical product and representative of Indian culture- socio-religious and political background – Hindusim, Buddhism, Jainism, Islam-Bhakti Movement-Indian Renaissance – Tolstoy, Ruskin Thoreaus.

Unit 4: Religious Texts- The Bhagavad Gita, The Bible, The Five Pillars of Islam-Ethical Religion.

Unit 5: Truth-Satya- Its meaning Absolute Truth and Relative Truth Experiments with Truth-God is Truth is god. Truth in World Religions.

Books for Reference :
1. R.c. Majumdar : The History and Culture (Bharatiya VidyaBhavan, Bombay) of the Indian people

2. Basham,A.L. : Cultural History of India (The Ramakrishna Mission Institution of Culture)

3. Dr.S.Radhakrishnan : The Cultural Heritage of India 6 Vols.(1969).

4. J.Thekkinedath : Mahatma H.Gandhi

5. Gandhi.M.K. : My Religion

PAPER – V POLITICAL IDEAS OF MAHATMA GANDHI – I
Unit 1: Gandhiji’s concept of freedom- The Price of freedom of the lowlist – Freedom of the exploited.

Unit 2: Influence on Gandhian Political Thought – Indian and Western Tolstoy, Thoreau, Ruskin.

Unit 3: Foundation of Gandhi Political Thought- Philosophical Ethical, Social and Economic Gandhian Concept of Human nature, politics, power and the problem of obedience.

Unit 4: Gandhiji’s criticism of Parliamentary democracy – Gandhi’s concept of the nature and forms of non-violent State-Gramswaraj-Decentralisation-Panchayat Raj-Participatory Democracy.

Books for Reference :
1. Raghavan Iyer : Moral and Political Thought (1983) of Mahatma Gandhi

2. Gopinath Dhawan : Political Philosophy of Mahatma Gandhi

3. Ram Rattan : Gandhi’s concept of political obligation.

4. Bikhu Parekh : Gandhi’s Political Philosophy A critical Examination

 (Macmillaian London 1989)

5. Robert Dhal : Modern Political Analysis (Prantice Hall, New Dellhi, 1983

SECOND SEMESTER
PAPER –I : GANDHIJI’S LIFE AND PHILOSOPHY – II

Unit : 1) Gandhiji’s conception of war, peace and conflict resolution.

Unit : 2) Social implication of Gandhij’s Philosophy – Gandhiji’s concept of one world and society – war criticized – Truth and as a instruments to establish world peace, harmony and Global spiritualization.

Unit : 3) to Evaluate Gandhiji’s concept of peace in the light of the doctrines formulated by contemporary axiologists.

Unit : 4) Gandhiji’s concept of Religion – equality of all religions – Religions as different paths leading to one Gold – Role of collective prayer.

Unit : 5) To Stress the invariability of Gandhian value in the present global crisis.

Books for Reference :

1. Non-violence in Peace and war II edition. Ahmadbad 1994.

2. M.K.Gandhi, Towards New Education, Navijivan Publications, Ahmedbad, 1953.

3. In search of the Vol.1 Navajivan publishing House - Ahmedbad, 1961.

4. Selected Works of Mahatma Gandhi, Vol.IV and VI (only relevant portions), Navajivan Publication, Ahmedbad, 1968.

5. My Non-violence Navajivan publishing House - Ahmedbad, 1976.

Paper – II : BASIC WORKS OF MAHATMA GANDHI – II

Unit 1: Form Yeravada Mandir (Jail)

Unit 2: Ashram Observances in Action

Unit 3: Ethical Religion

Unit 4: Sarvodaya

Unit 5: Key to Health

Books for Reference
 1. The Struggle – Boer War and the rewards advent of Satyagraha

2. The First settlement – European support- smuts breach of faith.

3. Hind Swaraj

4. Situation in which the book was written.

5. Indian Condition at that time – An Analysis.

PAPER : III : MAKINGS OF THE MAHATMA – II
Unit 1: Advent of Satyagraha : Genesis – Asiatic Registration Act – Novel method of resistance – sources of inspiration – courses of the movement.

Unit 2: Triumph of Satyagraha Trials setbacks-Tolstoy Farm-Gokhales Vist –Searls Judgement _The last Phase _ Revcation of the Black Act.

Unit 3: Gandhian manifesto Gandhi ideas as outlines in the Indian context . S.Hind Swaraj.

Unit 4: Gandhi in India : Evolution of Gandhi’s ideas in the Indian context.

Unit 5: Martyrdom of Gandhi : Application of Satyagraha in India – The legacy of the Mahatma.

Books for Reference :
1. Chandra.D.S. & Devenesan : Making of the Mahatma : Madras 1969

2. P.K.Jose : Foundation of Gandhian Thought;(Gandhian Peace foundation, 1985, Calicut).

3. Parelal : Mahatma Gandhi, The Early : (Navjivan Ahmedabad 1986)

4. Parelal : Mahatma Gandhi, The Birth : (Navjivan Ahmedabad 1986)

5. Prabhudas Gandhi : My Childhood with Gandhiji
: (Navjivan Ahmedabad 1957)

PAPER IV : FUNDAMENTALS OF GANDHIAN THOUGHT – II

Unit 1: Non-violence- Its meaning and conceptual frame-work Non-Violence in historical perspective-struggle for existence and survival of the fittest Vs Mutual Aid and Co-operation-Dangers of Social Darvinism-Types of violence structural collective organized legalized- types of Non-violence Non-injury, Inaction passive resistance, Love, Non-violent direct action relevance of Non-violence- Non-violence or Non-existence.

Unit 2: satyagraha –Meaning and theoretical frame work – origin and evolution principles – Satyagraha in personal life – as the basis of Socio-economic relations – as a tool for social change others – satyagraha and democracy.

Unit 3: Ashram Vows – The relevance of the eleven vows – Importance of Satyagraha and democracy. Importance of Personal formation and social transformation.

Unit 4: Gandhian approach to Religon – All Religious are true, Imperfect and equal – Sarvadharma Samabhava.

Unit 5: Religion and Secularism. The Western concept of Secularism Spiritualisation of the Politics – Gandhi as Politician and saint Relevance of Gandhian attitude to religion and politics.

Unit 6: Ethical ideas Gandhiji eleven practices and their significance.

Books for Reference :
1. Sen.S.N. : History of Modern India

2. M.K.Gandhi : Breed Labour (Ahmedabad 64)

3. M.K.Gandhi : Caste must go and the sin of untouchability.

4. M.K.Gandhi : Ethical Religon (Madras. 1930)

5. M.K.Gandhi Gita My mother (Lahore, 1947)

PAPER – V POLITICAL IDEAS OF MAHATMA GANDHI - II

Unit 1: Satyagraha and Participatory Democracy of Scope of Satyagraha – satyagraha in personal life-satyagraha as the basis of social relations- as a technique to flight evils- as a method of social transformation.

Unit 2: The concept of Ramarajiya; Swarajiya and Grama Swarajiya

Unit 3: Caste Studies:

 Unit 4: Satyagraha Campaigns of Gandhi

a) Champaran

b) Bardoli

c) Ahamedbad Mill Worker’s Strike

d) Salt Satyagraha

e) Elements of Gandhian constitution; The concept of Circle, Rights and qualification of the voters-Rights of Women and minorities-Rights of Schedules castes and Tribles conduct of vivid servants – Judiciary.

Books for Reference :
1. Raghavan Iyer : Moral & Political writings of Mahatama Gandhi (Vol.1 & 2).

2. Dennis Dalton : The Indian idea of Freedom (Gurgeon)

3. R.R.Diwakar : Saga of stayagarha

4. V.T.Patil : New Dimensions and prospectives in Gandhism (New Delhi 1989)

5.V.P.Varma : Modern Indian Political tho
THIRD SEMESTER

PAPER : I : SOCIAL ANALYSIS AND SARVODAYA SOCIAL

 ORDER – I

Unit 1: Society –Need for scientific understanding of Society-Basic concepts in Sociology, Sociology, and other social sciences.

Unit 2: Social institutions and social stratification. Social Institutions family, Marriage, property, kinship, Religion, Education, Neighbourhood-Gandhiji’s views.Social stratification. Caste , Class, social harmony and conflicts-Gandhij’s views.

Unit 3: Basic features of Gandhian Social Thought- Man and Society, Social Central, Socialisation and Social development, Social processes.

Unit 4: Social change, Meaning Gandhian Model of Social change, Social evils and Gandhian remedies.

Unit 5: Theories of Social Movements – Indian Social Structure-Rural, Urban and Tribal set up in India. Urbanization and Rural balance in India.

Unit 6: Sarvodaya, Evolution of the concept, Meaning, rights and Duties.

Books for Reference

1. Macliver H.M. and Page H.C.: Society, and Introductory (Macmillan Lon – 1955) -

 Analysis

2. Ginsberg : Foundations of Sociology (Macmillan India Ltd.

3. T.K.Unithan : Gandhi and Social Change.

4.Mahajan P.Mani & K.S.Bharati : Foundations of Gandhian (Dattsons Thought, Nagpur,1987)

5. T.S.Devadoss : Hindu Family and Marriage (Uni. Of Madras 1979)

PAPER :II : EDUCATIONAL PHILOSOPHY OF MAHATMA
 GANDHI – I
Unit 1: Meaning and Scope of Education : a) Aims of Education in Indian Society b) Education and Social Evolution. C) Educational Idealism and Naturalism d) Progmation and Education for life.

Unit 2: Education in Ancient India : Vedic Indian Education, b) Buddhist Education c) Education in Medieval, Islamic India. D) Religion Mystical character of Indian education.

Unit 3: Education in British India: a) Origins of Western education in India. B) Development of English education in India-the stages. C) consequences of British education d) Nationalist response to English education.

Unit 4: Gandhi’s Experiments in Education: a) Phoniex settlement and Tolstoy Farm, b) Champaran schools c) Nationalist experiments in Education d) Vardha Educational Conference.

Unit 5: Nai Talim or Basic Education: a) The concept of Basic Education. B) Craft as the fuloran of curricular experience. C) Methods of basic education d) social experience based on the Nai Talim.

Books for Reference :

1. Gandhi M.K. : Problems of Education (Navijivan Ahamedabad)

2. ---- ”------- : My view on education (---- ”-------)

3. ---- ”------- : Basic Education (---- ”-------)

4. ---- ”------- : True Education (---- ”-------)

5. ---- ”------- : Towards Better Education (---- ”-------)

PAPER –III : GANDHIAN ECONOMICS AND RURAL

 DEVELOPMENT - I
Unit 1: Sources – Indian and Western-Rural India during pre-British days, Impact of British Imperialism-village India in Crisis. Evils of Urbanisation.

Unit 2: Basic concepts and salient features of Gandhian economic-ethical basis of economic, ethical vs. Economic Man, purity of means simplicity, co-operation, Bread labour, Self-sufficiency, Classes of society.

Unit 3: Gandhiji’s views on machinery and production-Evils of machinery and industrialization, Size of technology-appropriate and indigenous technology.

Unit 4: Gandhian oritique of existing models of Development –Capitalist socialist and Mixed economy. Economic Growth-Energy and econoligical crisis, rural-urban imbalance.

Unit 5: Gandhian approach to rural development-Agriculture and Industry Local sources of energy and raw materials, charka-symbol, khadi and village Industries, Rural housing, rural sanitation, Self-sufficiently and Self-reliance.

Books for Reference :
1. M.K.Gandhi : Economic and Industrial life and (Navjivan 57)

Relations Vol. I, II, III

2. M.K.Gandhi : Hindu Swaraj (Navjivan 57)

3. M.K.Gandhi : Industrial and Agrarian (Navjivan 57)

Life and Relation

4. M.K.Gandhi : Rebuilding our Villages.

5. M.K.Gandhi : Ruskin : unto this last a (Navjivan 57)

 Paraphrase

PAPER IV : CONTEMPORARIES OF MAHATMA GANDHI – I
Unit 1: Fooresunners of Mahatma Gandhi –Roy, Iswar Chandra Vidyasagar, Kesab Chandra Sen, Dayananda Saraswathi, Sri Ramakrishna Vivekananda, Ranade, Viresalingam Pantulu, NarayanaGuru, St. Ramalingam, Dadabai Naoriji, R.C.Dutt.

Unit 2: Gokhale and the Moderates –Tilak and the Extremists BhagatSingh and ciolent Activities-C.R.Das, Lajpatrai, Aurobindo, Bharathi, Bipa, Chandra Pal.

Unit 3: Tagore and Gandhi : Poionts of convergence and divergence –Romain Rolland and Gandhi.

Unit 4: Gandhi and Nehrus, Vallabhai Patel-Rajendra Prasad – Vinobha Bhave.

Unit 5: All Brothers –M.A. Jinnah –Maulana Azad-Jakir Hussain Khanabdul Ghaffer Khan.

Books For Reference

1. S.I.Sen (ed) : dictionary of National Biography (relevant protions)

2. B.Shiva Rao : India’s Freedom Movement

3. T.V.Tarvate : Bal Gangadhar Tilak

4. B.R.Nanda : Gokhale, Gandhi and the Nehru

5. I.C.Roy charudhry : C.F. Andrews

PAPER :V : CONSTRUCTIVE WORK AND RECONSTRUCTION OF

 HUMANITY – I
Unit 1: The Constructive Work : Its meaning, conceptual frame work, historical development and the need thereof.

Unit 2: The Constructive work in comparison with the Hindu concept of Dharma, Christian and Islamic concepts of Charity and service. Social service, social work and concepts of social change including Marxian.

Unit 3: Constructive work as a technique of absi socially economic and political transformation.

Unit 4: Purificatory programme such a prohibition, removal of untouchability, communal harmony, village sanitation etc.,

Unit 5: Economic equality and justice through khadi and village Industries self-reliance and self-sufficiency through agriculture and industry.

Books for Reference :

1. Gandhi.M.K. : constructive programme-Its Meaning and place

2. GandhiM.K. : Social Service, work and Reform (3 Parts)

3. Vinoba Bhave : Bhoodan Yajna

4. Vinoba Bhave : From Bhoodan to Gramdan

FOURTH SEMESTER

PAPER : I : SOCIAL ANALYSIS AND SARVODAYA SOCIAL

 ORDER – II

Unit 1: Communal harmony process of communal clashes conflicts resolution. Unity of Religions, Sarvadharma Sambhav.

Unit 2: Status of women-Equality of Sexes, place of Women in Society- in overview. Child Marriage, subjugation of Women, Evils of Dowry system, Women’s Liberation.

Unit 3: Social Equality- Removal of untouchability, Gandhi and the Hrijan Adivasi question Ideas of Ambedkar. The Harijan question today. Probibition-Why prohibition –arguments against probibition and their validity, probihition and contemporary India.

Unit 4: Sarvodaya Contributions of Vinoba and J.P.Warain Sarvodaya Movement in India.

Unit 5: Features of a Sarvodaya State: Decentralisation of Authority-Panchayat Raj-The Shanti Sena in the village –Federation of Self-Governing and Self-Reliant Communities-Planning and Sarvodaya-Welfare society and not welfare state-contributions of Acharya Vinoba Bhave and jayaprakash Narayan to the development of Sarvodaya Thought Bhoodan and Gramdan Movements – an Assessment,the role of education in building sarvodaya society. The Principles and Practice of basic Education.

Books for Reference :
1. Srinivas H.N. : social Change in Modern India

2. Yogendra Singh : Modernisation of Indian Tradition

3. A.K.Desai : Rural Sociology in India (RElvant portions.

4. Bendudhar Pradhan : Socialist Thought of Mahatma Gandhi (Vol.I II)

5. J.D.Jethi : Gandhi Today.

PAPER II ; EDUCATIONAL PHILOSOPHY OF MAHATMA
 GANDHI – II
Unit 1: Education for character : a) Education rooted in the Indian culture, b) Education for character formation, c) Manual labour and character , d) Religious education and Education for self-realisation.

Unit 2: Implications for Modern world: a) Harmonising individual and social Principles B) Education for social Welfare. C) Education for peace d) Developing indigenous culture and Technology.

Unit 3: Education in Independent India – A Gandhian Critique : a) Educational Policy and Planning after Independence. B) Problem of education in Independent India c) Basic Education after idependence.

Unit 4: Education in Independent India – A Gandhian Critique: a) Policy directions of Educations in the Cosntitution b) University Education Commission. C) Mudaliar and Kohari Commissions.

Unit 5: Education in Independent India- A Gandhian Critique : a) National Policy on Education b) Thrust areas of National Education.

Books for Reference :

1. S.P.Ruhela : Human Values & Education.

2. Pyarelal : Mahatma Gandhi Early phase.

3. Pyarelal : Mahatma Gandhi last phase.

4. J.B.Kripalani : Gandhi’s Life and Thought

5. Joseph J.Dose : M.K.Gandhi : An Patriot in South Africa.

PAPER –III :GANDHIAN ECONOMICS AND RURAL DEVELOPMENT - II
 Unit 1: Swadeshi-Swadeshi Vs theories of international trade, transfer of technology

 and capital.

Unit 2: Trusteeship-origin, Meaning, trustship formula, concepts of ownership-private, state public and co-operative. Trusteeship as alternative to capitalilsm and socialism. Gandhian concept of economic equality-equal distribution Vs equitable distribution.

Unit 3: A Gandhian evaluation of the contemporary approaches to Rural development-community development programme, rural helath services rural banking, Adult literacy, IRDP and other programmes. Role of voluntary agencies in rural development.

Unit 4: Gram Swaraj-Concept of economic decentralization-planning state Planning. Planning from below-Rural administration. PanchayathRaj and people’s power.

Unit 5: Gandhian economic experiments for rural Development, J.C.Kumarappa’s contribution, Bhoodan and Gramdon, Scot Bader common wealth.

Books for Reference :

6. M.K.Gandhi : Industiralize and Perish. (Navjivan 66)

7. M.K.Gandhi : Village Swaraj .

8. M.K.Gandhi : Co-operation

9. M.K.Gandhi. How and Why

10. A.Arunachalam : Gandhian Approach to rural development.

PAPER IV : CONTEMPORARIES OF MAHATMA GANDHI – II
Unit 1: M.N..Roy-Ram Manohara Lohia-Jayaprakash Narayan Subash Chandra Bose.

Unit 2: Annie Besebnt –Kasturaba Gandhi-Sarojini Naidu-Kamla Devi Chattopadyaya-Mriabahn (Modeleine Sade) Sushila Nayyar.

Unit 3: Mahadev Desai, pyarelal, J,B.Dripapani, J.C.Kumarappa, G.M.Andrews, Louis Fischer, Richard B. Gregg, Horaec Alexander, Joseph J.Doke, Henrys.L.Polak.

Unit 4: C.Rajagopalachari, E.V.Ramaswami, S.Satyamurthyi K.Kemraj, T.Prakasam, Kelappan, Morarji Deasi, B.R.Diwakar S.Nijalingappa, Thagadur Ramachadra Rao, M.N. Jois, Yashodhara Dasappa, N.S.Harkikar, Gangadhar Deshpande, H.K.Veeranna Gowda.

Books for Reference :

6. R.C.Majumdar (ed) : History and culture of the Indian People Vols.10 & 20.

7. Tara chand : Freedom struggle in India.

8. N.K.Bose : Selection from Gandhi

9. T.M.P.Mahadevan : outlines of Hinduism.

10. John Ruskin : Unto the last
PAPER : V : CONSTRUCTIVE WORK AND RECONSTRUCTION OF

 HUMANITY – II
Unit 1: Social Welfare and Social Justice; Welfare of women, Harijan, advivasis, problems of leprosy, etc., as expression of Gandhi’s social Philosophy

Unit 2: Programmes of awakening people through basic education, adult education, health education, mother tongue and national language programme for students (The programmes are to be studied as experiments carried out by Gandhi for total transformation society).

Unit 3: Psot-Gandhian development in Constructive programme, Bhoodan Gramdan, Shramadan, Cow protection, Shanti Sena, Acharyakul, Nature Cure, etc., to safeguard and defend what is gained through Satyagraha.

Unit 4: University of Constructive Programme in theory and practice for universal peace.

Unit 5: Qualities of a constructive worker-skills, attitude and training for constructive work.

Books for Reference :

1. Vinoba Bhave Shanti Sena

2. Kumarappa.B. : Capitalism, Socialism and Villagims

3. Derokia : Reconstruction of Humanity.

All men are Brother, Edited by S. Radhakrihsnan.

S.Radhkrishanan, every student has got to select one or two items of constructive programme, in consultation with the Director and the concerned teacher. A batch of five students shall be attached to a teacher who will guide the students in preparing and carrying out the programme of constructive work. The programme of work shall include conducting surveys and case students in order to get on insight into the native of the current social and economic problems. Every student shall keep a diary of work and submit it periodically for internal assessment. Total marks prescribed for constructive work shall be 100.

 I a report not more than 80 typed in double space. This report has to be evaluated.

(Dr.M.Ramachandra)

Professor & chairman

Board of Studies in Gandhian Studies

M.G-Mysore-6.
PAGE
5

