

M.A. PART-II
SEMESTER-3

Paper- I is compulsory

Paper-II is compulsory

Paper –III is compulsory

Paper-IV Foundation course

SEMESTER 3

Paper I Core - Emergence of Maratha Power in 17th Century

Paper II Core -State in Ancient and Medieval India

Paper III Core Elective—a.Economic History of India: 1757-1857

OR

b. Peasant Movements in Modern India

Paper IV - Foundation course-I(for the students of all disciplines including history)

a. History of Medieval Vidarbha

OR

b. History of Tribal Art and Literature

OR

c. Woman in Indian History

OR

d. Pre- Ambedkar Dalit Movement, 1818-1920

OR

e. Ecology and Environment

Semester - III

Paper I - Emergence of Maratha Power in 17th Century

Time Three Hours

Full Marks:80

Unit 1

- a. Sources of Maratha History-- Bakhars,Adnya Patra,Shakavali
- b. Rise of the Marathas
- c. Concept of Maharashtra Dharma

Unit 2

- a. Shivaji's Relations with Adil Shahi
- b. Shivaji's Relations with the Mughals
- c. Significance of Shivaji's Coronation

Unit 3

- a. Sambhaji's Relations with the Portuguese
- b. Sambhaji's Relations with the Siddis of Janjira
- c. Sambhaji's Relations with the Mughals

Unit 4

- a. The Maratha War of Independence
- b. Civil, Judicial administration
- c. Military and Naval Administration

Emergence of Maratha Power in 17th Century

Books Recommended

English

Maharashtra in the Age of Shivaji	A.R.Kulkarni
Maratha Administration in the 18 th Century	T.T.Mahajan
The Rise of the Maratha Power	M.G. Ranade
Administrative System of the Marathas	S.N.Sen
Military System of the Marathas	S.N.Sen
Judicial System of the Marathas	V.T.Gune
History of the Marathas Vol I&II Grant Duff House of Shivaji	J.N.Sarkar
Shivaji and His Times	J.N.Sarkar
Shivaji The Great	Dr.Balkrishna
Shivaji	Setu Madhav Pagadi
Main Currents in Maratha History	G.S.Sardesai
History of the Maratha Navy and Merchantship	B.K.Apte
Mughal Maratha Relations:Twenty Five Fateful Years (1682-1707)	G.T.Kulkarni

Marathi, Hindi

Chatrapati Shivaji Raje Yanchi Bakhar	S.N.Joshi(ed)
Arvachin Maharashtraretitihaskalatil Rajyakarbharacha Abhyas (1600-1680)	S.N. Joshi
Shivakaleen Maharashtra	A.R.Kulkarni
Marathyancha Itihas	A.R.Kulkarni and G.H.Khare
Adnyapatra and Rajnitee	S.N.Joshi and L.M.Bhingare
Shri Shivachatrapati	T.J. Shezwalkar
Shri Chatrapati Shivaji Maharaj	V.S.Bendre
Shivacharitrachi Roopresha	T.J. Shezwalkar
Chatrapati Shivaji Maharaj Yanche Charitra	Kekaskar

Semester III

Paper II- State in Ancient and Medieval India

Time Three Hours

Full Marks:80

Unit 1

- a. Sixteen Mahajanpadas –Monarchy, Republics
- b. Socio-Economic Basis of the Mauryan State, Nature and Functions
- c. Gupta Polity, Socio Economic Basis of the State, Administrative Organisation,

Unit 2

- a. State under the Cholas
- b. Vijayanagar State- Nature and Structure
- c. Bahamani State- Nature and Structure

Unit 3

- a. Islamic Theory of State
- b. State under the Sultans of Delhi—Nature and Functions
- c. Mughal State Administrative Institutions, Mansabdari System

Unit 4

- a. Accounts of Fahien, Hiuen-Tsang
- b. Accounts of Nicolo Conti, Chau-ju-Kua
- c. Accounts of Ibn Batuta, Manucci

State in Ancient and Medieval India

Books Recommended

English

Ancient India	V.D.Mahajan
From Lineage to State	Romila Thapar
State and Government in Ancient India	A.S. Altekar
Medieval India	Satish Chandra
A Forgotten Empire(Vijaynagar)	Robert Sewell
The Wonder That Was India	A.L.Basham
History of South India	Nilkanth Shastri
Some Aspects of Muslim Administration	R.P.Tripathi
Ancient India	R.C.Majumdar
Some Aspects of Political Ideas and Institutions in Ancient India	R.S.Sharma
Ancient and Medieval India	K.S.Sardesai
Medieval India	Satish Chandra
The Mughal Empire	A.L.Shrivastava

Marathi, Hindi

Pracheen Bharat Ka Itihas	: Dwijendranarayan Jha, Krishnamohan Shreemali
Vijaynagar Smarak Granth	D.V.Potdar
Bhartiya Rajya	Ramavatar Sharma and Sushma Yadav
Madhyakaleen Bharat	:Prashasan Samaj evam Sanskriti Neeraj Shrivastava
Madhayakaleen Bharat Vol I II	Harishchandra Varma

SEMESTER III

Paper IIIA - Economic History of India: 1757 to 1857

Time- Three Hours

Full Marks : 80

Unit 1

- a. Nature of Rural and Urban Economy in mid-18th Century
- b. European Economic Interest in India
- c. Commercial Policy of East India Company

Unit 2

- a. Land Revenue Settlements- Permanent Settlement; Ryotwari and Mahalwari
- b. Rural Indebtedness
- c. Commercialisation of Agriculture

Unit 3

- a. Policy of De-Industrialisation
- b. Cotton Industry & its importance in Indian Economy
- c. Foreign Capital Investment in India

Unit 4

- a. Changing Nature of Trade
- b. Effects of Company's rule on Indian Agriculture
- c. Effects of Company's rule on Indian Industry

A - Economic History of India

Books Recommended

English

The Rise and Growth of Economic Nationalism In India	Bipan Chandra
The Cambridge Economic History of India(Vol 2)	Dharma Kumar
Economic History of India	V.B.Singh
The Economic History of India(Vol I,II)	R.C.Dutt
Economic and Social History of India	S.P. Nanda
Economic History of India Ancient to Present	H. Jayapalan
History of Freedom Movement in India Vol IV	Tara Chand
Social Background of Indian Nationalism	A.R.Desai
Modern India	Sumit Sarkar
Railways in Modern India	Ian J.Ker.(ed)
The Economic History of India 1600-1800	Radhakant
Mukherjee	

Marathi, Hindi

Adhunik Bharat ka Arthik Itihas	Shreedhar Pandey
Bharat Ka Arthik Itihas	Agnes Thakur
Adhunik Bharat ka Arthik Itihas	Girish Mishra

SEMESTER –III

OR

Paper- III B - Peasant Movements In Modern India

Time: Three Hours

Full Marks : 80

Unit 1

- a. Problematic of Peasantry, Theory about Peasantry: Marxist Approach, Phule, Frank Perlin, Runjit Guha.
- b. Historiography of Peasant Movements, Peasantry under Colonialism
- c. Land Revenue Policy and Its Impact on Peasantry.

Unit 2

- a. Commercialization of Agriculture, Famines, Indebtedness.
- b. Impact of Colonial Wars and Depression on Peasantry
- c. Peasant Struggles, Indigo farmers Movement, 1875 Deccan Riots, Mopala and Awadh Rebellions.

Unit 3

- a. Peasantry in National struggle ,Kisan Sabhas.
- b. Tebhaga and Telangana Struggle.
- c. Nature of Peasant Movements.

Unit 4

- a. Autonomy of Peasant Consciousness : Negation, Solidarity and Mobilization.
- b. Caste, Class, Community and Peasant Rebellions.
- c. Problems and Predicaments of Peasant Movement

B- Peasant Movements In Modern India

REFERENCE BOOKS

1. David Ludden, *Agrarian History of South Asia*, chs. 1-3.
2. Irfan Habib, *Agrarian System of Moghul India*.
3. Richard Eaton, *The Rise of Islam and the Bengal Frontier*.
4. M. Athar Ali, "The Eighteenth Century: An Interpretation."
5. Frank Perlin, "Protoindustrialization and Precolonial South Asia," *Past and Present*, 98
6. (February 1983), 30-95.
7. David Ludden, "World Economy and Village India, 1600-1900," in Sugata Bose (ed.), *South Asia and World Capitalism*, 159-177.
8. Sanjay Subrahmanyam, "Rural Industry and Commercial Agriculture in Late 17th Century South Eastern India," *Past and Present* 126, 1990: 76-114.
9. Stewart Gordon, "Buhanpur: Entrepot and Hinterland, 1650-1750." *The Indian Economic and Social History Review* 25, no. 4 (1988): 425-42.
10. Burton Stein, "Eighteenth Century India: Another View."

ADDITIONAL REFERENCE BOOKS

1. M. Athar Ali, "Recent Theories of Eighteenth-Century India."
2. Irfan Habib, "The Eighteenth Century in Indian Economic History."
3. Ranajit Guha, *Rule of Property for Bengal*.
4. Jon Wilson, *The Domination of Strangers*, ch. 5.
5. Burton Stein, *Thomas Munro*.
6. Eugene Irschick, *Dialogue and History*, ch. 1.
7. Eric Stokes, *English Utilitarians and India*, ch. 2.
8. Rajat Datta, *Society, Economy and the Market: Commercialization in Rural Bengal, 1760-1800*, ch. 2 and 4.
9. David Washbrook, "India, 1818-1860: The Two Faces of Colonialism."
10. C.A. Bayly, *Indian Society and the Making of the British Empire*, ch. 5.
11. Daniel and Alice Thorner, *Land and Labour in India*.
12. Binay Bhushan Chaudhuri, "Growth of Commercial Agriculture in Bengal – 1859-1885,"
13. *Indian Economic and Social History Review* vol. 7, nos. 1-2 (1970), 25-60, 211-51.

14. Hamza Alavi, "India and the Colonial Mode of Production."
15. Jairus Banaji, "Capitalist Domination and the Small Peasantry," *EPW* (1977), 1375-1404.
16. Satyanarayana, A., "Expansion of Commodity Production and Agrarian Market."
17. Shahid Amin, "Small Peasant Commodity Production and Rural Indebtedness," in *Subaltern Studies I*, 39-87.
18. M. Aitchi Reddy, "Female Agricultural Labourers of Nellore, 1881-1981," *IESHR* (1983).
19. N. Bhattacharya, "Pastoralists in a Colonial World," in D. Arnold and R. Guha, *Natura, Culture, Imperialism*.
20. Sugata Bose, *Peasant Labour and Colonial Capitalism*, chs. 1 and 4.
21. Rajat K. Ray, "The Retreat of the Jotedars?"
22. Tirthankar Roy, *Artisans and Industrialization*.
23. Henry Maine, *Village Communities in the East and West*.
24. Clive Dewey, "Images of the Village Community: A Study in Anglo-Indian Ideology,"
25. *Modern Asian Studies* vol. 6, no. 3 (1972), 291-328.
26. Ron Inden, "Orientalist Constructions of India."
27. Rabindranath Tagore, "State and Society," and "City and Village," in *Towards Universal Man*.
28. Rajat Datta, *Society, Economy and the Market*, ch. 5-6.
29. Mike Davis, *Late Victorian Holocausts*, ch. 10.
30. Paul Greenough, *Prosperity and Misery in Modern Bengal*.
31. Sugata Bose, "Starvation Amidst Plenty: the Making of Famine in Bengal, Honan and Tonkin."
32. Eric Stokes, *The Peasant and the Raj*.
33. David Washbrook, "Country Politics: Madras, 1880-1930."
34. Sugata Bose, "The Roots of Communal Violence in Rural Bengal: the Kishoreganj
35. Disturbances," *MAS* (1982)
36. Joya Chatterji, *Bengal Divided*, ch. 2.
37. Ranajit Guha and Gayatri Spivak (eds.), *Selected Subaltern Studies*.
38. Partha Chatterjee, "The Colonial State and Peasant Resistance," *Past and Present* (1984).
39. Partha Chatterjee, *Nationalist Thought and the Colonial World*, ch. 4.
40. David Hardiman, *Peasant Nationalists of Gujarat*.
41. David Ludden, "Subalterns and Others in the Agrarian History of South Asia," in Scott
42. and Bhatt (eds.), *Agrarian Studies*.

43. Ravi Narayan Reddi, *Heroic Telangana*.
44. Sumanta Banerjee, *In the Wake of Naxalbari*.
45. Prakash Singh, *The Naxalite Movement in India*.
46. Gail Omvedt, *Reinventing Revolution*, chs. 5 and 9.
47. Newspaper articles about recent suicide epidemics in rural India; and about struggles over land use in Bengal.

Online Resources:

1. www.jstor.org
http://ncertbooks.prashanthellina.com/class_12.History.BharatiyaItihaskekuchhVisayI/content.pdf

Semester III

Paper IV-A - History of Medieval Vidarbha

Time - Three Hours

Full Marks - 80

Unit 1

- a. Emergence of Gond Power
- b. Gond Dynasty of Chandrapur- Bhim Ballal Shah, Suraj Ballal Shah
- c. Gond Dynasty of Devgad- Jatba, Bakht Buland

Unit 2

- a. Establishment of Bhosle Rule - Raghuji I
- b. Raghuji I -Bengal Expeditions
- c. Janoji—Relations with the Peshwa, Nizam

Unit 3

- a. Mudhoji - Relations with the Peshwa,Nizam and the English
- b. Raghuji II - Relations with the English
- c. Appa Saheb Bhosle - War with the English

Unit 4

- a. Accession of Raghuji III
- b. Annexation of Nagpur
- c. Nagpur during the revolt of 1857

History Of Medieaval Vidarbha

Books Recommended

History of Freedom Movement in Madhya Pradesh	D.P.Mishra
The Lost Empire	R.P. Pandhey
Maharashtra State GazetteerNagpur	
British Relations with the Nagpur State in the 18 th Century	C.U.Wills
History of the Central Provinces and Berar	J.N.Sil
The Gazetteer of the Central Provinces of India	Charles Grant
Colonialism in an Indian Hinterland,The Central Provinces 1820-1920	D.E.U.Baker
Raghuji Bhosale and His Times(1818-1853)	P.P.Joshi
Berar Under the Mughals	M.Y.Quddusi
Bhosale Raghuji II of Nagpur	R.K.Dubey
Nagpur Affairs	T.J.Shezwalkar

Marathi, Hindi

Nagpur Rajyacha Udai ani Aasthapana	Prabhakar Gadre
Vidarbha Ka Sanskritik Itihas	Nathulal Gupta
Vidarbha Aitihasic evam Bhaugolik Prishtabhumi	Dr. Chandrashekhar Gupta
Nagpur Nagari Trishatabdi Itihas Granth	
Gond Lokancha Itihas	Chitale
Berar Madhyaprant Marichika	Prayagdutta Shukla
Shukla Abhinandan Granth	ed. Maheshwari Biyani
Raje Raghuji	G.M.Purandhare
Janoji Bhosale and His Times	S.G.Kolarkar
Senadhurandhar Mudhoji Bhosale	B.R.Andhare
Doosare Mudhoji alias Appasaheb Bhosale 1796-1840	B.R.Andhare

SEMESTER –III
OR
Paper- IV B - History of Tribal Art and Literature

Time: Three Hours

Full Marks : 80

Unit 1 Origin and Historicity

- a. Oral and Literary Sources of Tribal Art
- b. Nature and Meaning of Tribal Art
- c. Folk Art

Unit 2 Indian Tribal Art:Form and Types

- a. Rock Art, Bhimbetaka, Art of Pachamari, Vindhya Mountain Range
- b. Sculpture, Wall Painting, Varali, Madhubani, Gondi and Bhil
- c. Gender and Art

Unit 3 Tribal Literature

- a. Development of Literary Texts: Language and Folklore
- b. Social Transformation through Literature and Oral tradition
- c. Conservation of Culture and Identity

Unit 4 Museum and Tribal Research Institutes

- a. Documentation and Conservation.
- b. Tribal Cultural Research and Training Institutes
- c. Tribes as projected in Museum

B- History of Tribal Art and Literature

References:

- 1 Archer, W.G., *The Hill of Flutes: Life, Love and Poetry in Tribal India*. A Potraits of the Santhals London: George Allen & Unwin, 1974.
- 2 Bodding, Paul Olaf, *Traditions and Institutions of the Santals, Memoirs of the Asiatic Society of Bengal*, Calcutta,
- 3 Bhattacharya Dilip, *Musical instruments of tribal India*, Manas Publications, New Delhi, 1999.
- 4 Carrin 4 Marine Lidia Guzy (eds.), *Voices from the Periphery: Subalternity and Empowerment in India* by Marine Carrin and Lidia Guzy (eds.). New Delhi, 2012.
- 5 Dubre, Wilhem, *Religion in Primitive Cultures*, The Hague: Mouton & Co., 1975.
- 6 Elwin, Verrier, *Religion of Indian Tribe*, Oxford University Press, Bombay, 1955.
- 7 Leonard. Adam, *Primitive Art*, London: Cassell, 1949.
- 8 Jadhav Kishor, *Folklore and Its Motifs in Tribal Literature*, Manas Publications, Delhi, 2000.
- 9 Jain P.C., *Folk and Tribal arts*, Academy of Fine Arts & Literature 4/6, Siri Fort Institutional Area, New Delhi – 2009.
- 10 Mahapatra, S. *Unending Rhythms, Oral Poetry of Indian Tribes*, Oxford University Press, New Delhi, 1992.
- 11 Naik, T.B., (ed.) *Changing Tribe*, Chindwada: Tribal Research Institute, 1961.
- 12 Majumdar, Dharendra Nath, *Tribe in transition: A study in Culture pattern*, London: Longmans Green & Co., 1937.
- 13 Majumdar, BC, *The aborigines of the Highlands of Central India*, Calcutta, 1927.
- 14 Prasad Onkar, Santal Music, *Tribal Studies of India Series T115*. Inter-India Publications, New Delhi
- 15 Radcliffe-Brown, A.R., *Structure and Function in Primitive Society*, London: Cohen & West Ltd. 1959.
- 16 Roy-Chaudhury, P.C. *Folklore of Bihar*, National Book Trust, New Delhi, 1976.
- 17 Sah, D.C., Sisodia Yatindra Singh, (ed.) *Tribal Issue In India*, Rawat Publication New Delhi, 2004.
- 18 Vidyarthi, L.P. and Rai, B.K., *The Tribal Culture of India*, New Delhi: Concept Publishing Company, 1976.

SEMESTER –III
OR
Paper- IV C - Women In Indian History

Time: Three Hours

Full Marks : 80

Unit 1

- a. Approaches: Understanding women in Indian History, Liberal, Marxist, Psychoanalytical
- b. Socialist, Existential, Radical, Post-modern
- c. Feminist-Black and Anti-caste Feminism

Unit 2

- a. Sources: Archival – Government files, official reports, census, private, papers
- b. Non-Archival – Sacred and non-sacred texts, diaries, epigraphs, Autobiographies,
- c. Memoirs, Fiction, Song, Folklore, Painting, Photograph, Oral History

Unit 3

- a. Religion and women: Brahmanical, Jainism, Buddhism, Islam, Bhakti.
- b. Customary and Legal Status: Ancient Period, Medieval Period, Colonial Period.
- c. Customary and Legal Status: Post- Independence, Tribal Societies

Unit 4

- a. Education and women: Ancient India, Medieval India, Colonial India, Post- Independence
- b. Women and work: Household, Agriculture, .
- c. Industry-formal and informal Sector, Professions, Property rights

C- Women In Indian History

Reference Books:

1. Altekar, A.S., The Position of Women in Hindu Civilisation, 2nd Edition, Motilala Banarasidas, Delhi, 1978
2. Basu A. and Ray B, Women's Struggle: A history of the All India Womens Conference 1927-1990, Delhi, Manohar, 1990
3. Desai, Neera, Women in Modern India, Mumbai, 1957
4. Nair, Janaki, The Futures of Feminist History
5. Sangari Kumkum, and Sudesh Vaidya (Ed.), Recasting Women: Essays on Colonial History
6. Salunkhe A.H, *Hindu Sanskriti ani Stree*

Additional Reference Books:

1. Geraldine Forbes, Women in Modern India, CUP, Cambridge, 2000
2. Vhora, Asharani, *Bhartiya Nari: Dasha Aur Disha (Hindi)*
3. Bhavalkar Tara, *Streemukticha Atmaswar*
4. Manjula Gupta, *Brahmin Granthomein Nari (Hindi)*
5. Arvind Sharma, *Religion and Women*,
6. Kamlesh Kataria, *Nari Jivan: Vedic Kaal se Aajtak*

SEMESTER –III
OR
Paper- IV D - Pre-Ambedkar Dalit Movemt, 1818-1920

Time: Three Hours

Full Marks : 80

Unit 1

- a. Historiography and Sources, Review of Historiography
- b. Sources: Archival Newspapers, Writings of Mahatma Phule and V.R.Shinde
- c. Memoirs, Popular Memories.

Unit 2

- a. Understanding Cast and Untouchability, Caste and Untouchability in 19th Century Maharashtra.
- b. Religious and Social Basis of Caste and Untouchability.
- c. Colonial Intervention: Changes in Caste, Watan-System, Class/Caste Mobility and Dalit Emergence of Anti-Caste Movement

Unit 3

- a. Christian Missionaries and Issues of Caste and Untouchability.
- b. Social Reform Movement: Failure to Address Issues of Caste and Untouchability
- c. Mahatma Phule's Ideology and Work: Satyashodhak Samaj and Rise of Radical Dalit Consciousness.

Unit 4

- a. Early Dalit Movement, Work and Thought of Gopal Baba Walangkar, Shivaram Janba Kambale, Ganesh Akkaji Gavai, Kisan Faguji Bansode
- b. Approches to Dalit Liberation: Rajarshi Shahu and V.R.Shinde,
- c. Early Dalit Movement: Issues, Ideology and struggle

D- Pre-Ambedkar Dalit Movemt, 1818-1920

Reference Books:

1. Keer, Dhananjay, *Mahatma Jotirao Phule*, Popular Prakashan, Mumbai,
2. Omvedt, Gail, *Dalits and Democratic Revolution*, Sage Pub., Delhi,
3. Mahar, Micheal, *Mahar ovement*
4. Rao, Anupama, *The Caste Question*, Permanent Black, Delhi, 2010
5. Khairmode, C., *Dr. Babasaheb Ambedkaranche Charitra*, Sugauva Pub., Pune,
6. Kasbe, Raosaheb, *Marx Ani Ambedkar*, Sugauva Pub., Pune,
7. Murukkar, *Dalit Panther*,
8. Pawar, Urmila, *Amihi Itihaas Ghadavala*, Sugauva Pub., Pune
9. O'Hanlon Rosalind *Caste conflict and Ideolog*, Cambridge Delhi, 1985.
10. वलंगकर गोपाळबाबा, विराळविध्वंसन, ओहॅनलन रोझॅलिंड (संपा.) महात्मा फुले समता प्रतिष्ठान, पुणे 1981
11. रायकर सिताराम, आम्ही पाहिलेले फुले, महात्मा फुले समता प्रतिष्ठान, पुणे.
12. खैरमोडे सी. बी., डॉ. भीमराव रामजी आंबेडकर, सुगावा प्रकाशन पुणे.
13. नवलकर ह. न., शिवराम जानबा कांबळे यांचे त्रोटक चरित्र व पर्वती सत्याग्रहाचा इतिहास, सुगावा प्रकाशन पूणक 1997
14. पानतावणे गंगाधर, वादळाचे वंशज, प्रचार प्रकाशन, कोल्हापूर 1982
15. पानतावणे गंगाधर, बिद्रोहाचे पाणी पेटले आहे, विजय प्रकाशन, नागपूर 1976

Additional Reference Books:

17. Keer, Dhananjay, *Dr. Babasaheb Ambedkar*, Popular Publication, Mumbai,
18. Rodrigues, Valerine (Ed.), *Selected Writings of Babasaheb Ambedkar*, OUP, Delhi.

SEMESTER III

OR

Paper IV- E. Ecology and Environment

Unit 1

- a. Ecology
- b. Environment
- c. Man and Environment

Unit 2

- a. Ecology in Indian Philosophy
- b. Geographical Factors
- c. Climate Factors

Unit 3

- a. Natural Resources
- b. Renewable Resources
- c. Non – Renewable Resources

Unit 4

- a. Utilization of Natural Resources by early human society – food Gathering
- b. Hunting
- c. Pastoral

Paper IV- E. Ecology and Environment

Books Recommended:-

1. Fundamentals of Ecology : E.P.Odum
2. Concepts of Ecology : E. J. Kormondy
3. Ecologically Sustainable Development : MW.L. Hare,
J.P.Marlowe, M.L. Gray, R. Humphries, R. Ledger.
4. Ecology in developing Countries : The Emerging
Paradigms|: P.S. Ramakrishna
5. Underexploited Tropical Plants with Promising Economic Value:
National Academy of Sciences
6. Prakriti : Vatsayan
7. Climate change and Tropical Forests in India : N.H. Ravindranath, R.
Sukumar
8. The state of the Environment : D. Zachar
9. Towards Green Villages : A. Agrawal& S. Narain
- 10.Environmental Regeneration in Himalaya: concepts and strategies: J.S.
Singh
- 11.Rural Ecosystems and Gandhian Concepts: Gandhian in Action: P.S.
Ramakrishnan
- 12.Ecology in Developing countries: The Emerging Paradigms : P.S.
Ramakrishnan
- 13.Man and Environment : IrfanHabib
- 14.History of Ecology and Environment: India : IGNOU, New Delhi

M.A. PART-II
SEMESTER- 4

Paper I Core -Expansion of Maratha Power: 1707-1818

Paper II Core -State in British India

Paper III Core Elective – a.Economic History of India: 1858-1947

OR

b. Labour Movement in India

Foundation course-II (for the students of all disciplines including history)

Paper IV -a. History of Modern Vidarbha

OR

b. History of Tribes in Colonial India

OR

c. Woman in Modern Indian History

OR

d Dalit Movement under Dr. Ambedkar, 1920-1956

OR

e. Ecology and Indian Human societies

Semester IV

Paper I- Expansion of Maratha Power : 1707-1818

Time Three Hours

Full Marks :80

Unit 1

- a. Accession of Shahu as Chhatrapati
- b. Acquisition of Sanads by Balaji Vishwanath
- c. Peshwa Baji Rao I--Expansion of Maratha Power in North India

Unit 2

- a. Third Battle of Panipat –Causes and Effects
- b. Peshwa Madhav Rao I, Restoration of Maratha Power in North India
- c. Anglo- Maratha Wars, Downfall of the Maratha Power

Unit 3

- a. Nature of Maratha Confederacy
- b. Civil and Judicial Administration
- c. Military Administration

Unit 4

- a. Trade and Commerce
- b. Social and Economic Conditions
- c. Art and Architecture

Expansion of Maratha Power 1707-1818

Books Recommended

English

The Maratha Supremacy	R.C.Majumdar and V.G.Dighe
The Founding of Maratha Freedom	S.R.Sharma
Study's in Maratha History	A.R.Kulkarni
The Marathas	A.R.Kulkarni
New History of the Marathas	G.S.Sardesai
Rise of the Peshwas	H.N.Sinha
Eighteenth Century Deccan	Setu Madhav Pagadi
Glimpses of Maratha Socio-Economic History:K.N.Chitnis	
Peshwa Madhav Rao I	Bannerjee
Bundelkhand Under the Marathas	B.R.Andhare
Maratha Architecture	Mate

Marathi,Hindi

Marathi Riyasat (All Volumes)	G.S.Sardesai
Peshwa Daftar(All Volumes)	
Marathyancha Itihas	A.R.Kulkarni and G.H. Khare
Panipat 1761	T.J.Shezwalkar
Peshwa-Nizam Sambandh	T.J.Shezwalkar
Marathyacha Samajik, Arthik va Sanasritik Itihas:B.N.Sardesai	
Akhercha Peshwa	Suman Vaidya
Marathyacha Prashasakiya, Samajik va Arthik Itihas :B.S.Sawant	
Marathekaleen Sanstha va Vichar : Gaekwad, Hanmane,Sardesai,Thorat Maratho	
Ka Naya Itihas G.S.Sardesai	

Semester IV
Paper II- State in British India

Time Three Hours

Full Marks:80

Unit 1

- a. Nature of State Apparatus---Secretary of State in India, India Council, Governor-in-Council
- b. Civil Administration-Police, Civil Services
- c. Judicial Administration

Unit 2

- a. Concepts of Swarajya, Home Rule
- b. Dominion Status, Complete Independence
- c. Two- Nation Theory & its impact

Unit 3

- a. British Policy Towards Native States 1857—1921
- b. British Policy Towards Native States 1921—1947
- c. Integration of Indian Princely States

Unit 4

- a. Making of Indian Constitution-Aims and Objectives
- b. Salient Features of Indian Constitution
- c. Reorganisation of States

State in British India

Books Recommended

English

Modern India	Sumit Sarkar
Modern India	Bipan Chandra
Constitutional Development and Indian National Movement	R.C. Agrawal
History of Modern India	Grover and Grover
History of Modern India	L. Subramaniam

Marathi, Hindi

Bhartiya Rajya	Ramavatar Sharma and Sushma
Yadav	
Adhunik Bharat ka itihās	Bipin Chandra
Plassey se vibhajan tak (Adhunik Bharat ka itihās)	Shekhar Bandhopadhyay

Semester IV

Paper III- A Economic History of India : 1858 to 1947

Time -Three Hours

Full Marks:80

Unit 1

- a. Agricultural Policy
- b. Famine Policy
- c. Growth of Industries- Cotton, Jute, Iron and Steel

Unit 2

- a. Rise of Industrial Labour
- b. Trade Union Movement
- c. Labour Legislations

Unit 3

- a. Nature of External Trade
- b. Trade Legislations
- c. Drain of Wealth

Unit 4

- a. Main Trends in the Movement of Prices
- b. Population Growth—Pre and Post Census Estimates
- c. Main Trends in the Movement of National Income

A- Economic History of India : 1858-1947

Books Recommended

English

Famines in Colonial India	Brahamanand
Economic History of Modern India	Girish Mishra
Socio, Cultural and Economic History of India	S.C.Raychaudhari
The Economic History of India	Tirthankar Roy
Indian Economy	Dutt and Sundaram
Indian Economics	Jather and Beri
India Today	Rajani Palme Dutt

Marathi, Hindi

Bharat ka Arthik Itihas	Agnes Thakur
Adhunik Bharat ka Arthik Itihas	Dhanpati Pandey

SEMESTER –IV
OR
Paper- III B - Labour Movement in India

Time: Three Hours

Full Marks : 80

Unit 1

- a. Ideas on ‘Drain of Wealth’
- b. Deindustrialization and the Traditional Industries
- c. Rise of Industries in India

Unit 2

- a. Emergence of Working class in India
- b. Migration and labour mobility
- c. Cotton Mills in Western India

Unit 3

- a. Colonial Industrial Policies
- b. Trade Union Movement in India
- c. Form of Workers protest and Politics of the labour movement

Unit 4

- a. Caste, class, gender in labour movement of India
- b. Ideological orientation of Labour movement of India
- c. labour in the informal sector

B- Labour Movement in India

REFERENCE BOOKS

1. E.P Thompson, *Making of the English working Class*, Penguin, 1991.
2. Ira Katznelson and Aristide Zolberg, *Working-Class Formation*, Princeton, N.J. : Princeton University Press, c1986.
3. Report of the Royal Commission on Labour, 1931
4. Report of the National Commission on Labour 1967
5. Report of the Unorganised sector Enterprises Commission 2007, 2009
6. Dipesh Chakrabarty, *Rethinking Working Class History*, Princeton University Press, 2002.
7. Raj Chandavarkar, *Origins of Industrial Capitalism*, Cambridge University Press, 1994.
8. Chitra Joshi, *Lost Worlds: Forgotten Histories of Indian Labour*, Anthem Press, 2005.
9. Jan Breman, *Footloose Labour*, Cambridge University Press, 1997.
10. Jan Breman, *Peasants, Paupers and Migrants*, Delhi, OUP,
11. Sumit Sarkar' *Modern Times' India 1880-1951* 1947
12. Tirthankar Roy, *The Economic History of India 1857- 1947*
13. भट्टाचार्य, आधुनिक भारत का आर्थिक इतिहास

Semester IV

Paper IV-A History of Modern Vidarbha

Time Three Hours

Full Marks :80

Unit 1

- a. Formation and Administration of Central Provinces and Berar
- b. Sarvajanik Sabha, Gorakshan Sabha, Educational Institutions
- c. Congress Sessions – 1891,1897,1920

Unit 2

- a. Non Cooperation Movement, Civil Disobedience Movement
- b. Quit India Movement –Ashti, Chimur, Yawli
- c. First Congress Ministry under Dr. N.B.Khare

Unit 3

- a. Separate Vidarbha Movement
- b. Dalit Movement
- c. Samyukta Maharashtra Movement

Unit 4

- a. Social Welfare Activities—Missionary Work, Matru Seva Sangh, Anandvan, Gurudev Seva Mandal
- b. Rashtriya Swayam Sevak Sangh
- c. Dhamma Chakra Pravartan

A- History of Modern Vidarbha

Books Recommended

English

Changing Leadership in an Indian Province: Central Provinces and Berar-
D.E.U.Baker

Freedom Movement in Madhya Pradesh D.P. Mishra

History of Educational Development in Vidarbha 1882-1923 S.Shabbir

- | | |
|--|----------------|
| Bhosle Raghujii II of Nagpur | R.K.Dubey |
| □ Janoji Bhosle and his Times | S.G.Kolarkar |
| □ Nagpur Affairs | T.J.Shezwalkar |
| □ Political Ideas and Leadership in Vidarbha | P.L.Joshi |
| □ My Political Memoirs | N.B.Khare |
| □ Glimpses of Freedom Struggle : Politics in C.P.and Berar | S.Johari |
| □ Raghujii III and his Times(1818-1853) | P.P.Joshi |
| □ The Lost Empire | R.P.Pandhey |

Marathi, Hindi

Maharashtrateel Congresscha Swantantraya Ladha: Suman Vaidya and Shanta
Kothekar

Vidarbhacha Itihas Kolarkar and Purandhare

Prachin Bharat va Vidarbha P.N.Phadke

Nagpur Rajyacha Udai ani Sthapana Prabhakar Gadre

Bhoslekaleen Nagpur B.R.Andhare

Doosare Raghujii Bhosle B.R.Andhare

Akhercha NanasahebSubha Teesare Raghujii Bhosale : B.R.Andhare

Adhunik Vidarbhacha Itihas 1847-1950 N.A.Vakkani

Vaidarbhiya Mahilanche Swatantraya Sangramateel Sahakarya:

Dr.Damayanti Pathak

Nagpur Nagari Trishatabdi Granth

Vidarbhacha Itihas S.G.Kolarkar, G.M. Purandhare

Adhunik Vidarbha Ka Itihas

Madhya Prant me Swadheenta Andolan

Shukla Abhinandan Granth

Nagpur Nagar evam Swatranta Andolan

Chandrapurcha Itihas

Nagpurkar Bhosaleyanchi Bakhar

N.A. Vakkani

D.P.Mishra

Maheshwari Biyani(ed.)

Nandkishore Vyas

A.J.Rajurkar

Y.M.Kale(ed.)

SEMESTER –IV
OR
Paper- IV B - History of Tribes in Colonial India.

Time: Three Hours

Full Marks : 80

Unit 1 Historical Background :

- a. Concept and Theory ; Colonial studies
- b. Major Tribal Kingdoms in India
- c. Traditions, Customs, Beliefs and Cultural Values

Unit 2 Tribal and Nomadic Tribes Resistance

- a. Demands and Methods of Resistance
- b. Agrarian settlement – Tribal and Nomadic Tribes Resistance
- c. Forest and Tribes- Commercialization and Deprivation

Unit 3 Tribal Revolts Against British Rule

- a. Chuar revolt, Halba rebellion; Pahariya Revolt; Santhal revolt, Koli Mahadeo revolt.
- b. The Khond tribe revolt; The Bhil revolt; Criminal tribes Act- 1871; The tribes of North-East India revolt, Munda revolt.
- c. Bhumlal revolt of Bastar; kolam revolt, Warli revolt, Tribal Revolt of Chandadistrict region

Unit 4 British Policies and Programmes

- a. Forest, Land and Cultural Policy
- b. Impact of Missionaries on Tribes and Nomadic Tribes
- c. Isolation and Integration

B- History of Tribes in Colonial India

References

1. Baden-Powell, BH, *The Land Systems of British India* Vol, 1-2, 1974
2. Bailey, F. G. , *Tribe, Cast and Nation*, University Press, Manchester, 1960
3. Bhowmick, KL, *Tribal India*, Calcutta 1971
4. Burman, BK Rooy (dc.) *Social Movements in India*, Manohar Pub., Delhi, 1979
5. Doshi, S. L., *Bhils between Social Self Awareness and Cultural Synthesis*, New Delhi 1970
6. Elwin, V., *The Aborigines*, oxford University Press, London. 1943
7. Ghurye, G. S., *The Scheduled Tribes*, popular Prakashan, Bombay 1963
8. Jha, J.C., *The Kol Insurrection of Chotanagpur* 1933, Thacker, Spinkand Co., Calcutta 1964
9. Jha, J. C., *The Bhumji revolt of 1832-33* Patna 1965
10. Jha, J. C., *The Indian national Struggle and the Tribals 1885-1945*
11. Jha, J. C., *The revolt of chotanagpur 1831-32*
12. Kaye, J. and GB Malleon, *History of the Indian Mutiny*, New Edition, 6 Vols, London 1897
13. Koreti Shamrao, *Socio-Cultural History of the Gondas*, Cyber Tech Publication, New Delhi
14. Mathur, L. P., *Resistance Movement of Tribal of India(a case study of the Bhil of Rajasthan in the 19th Century)*, Udaipur, 1988
15. Mathur, L. P., *Tribal Revolts in India Under British Raj*, Aavishkar Publication, jaipur 2004
16. Mazumdar, R. C., 1963(3rd Ed.) *An Advanced History of India*.
“Macmillan, Lonbdon, 1946
17. Mishra, S. *Garha ke Gond Rajya ka utthan aur Patan*, Jabalpur 1986
18. Natrajan, l., *Peasant uprisings in India*, People’s Pub. House, Bombay, 1953
19. Nath y. V. S., *The Bhils of Ratanmal*, MS university, Baroda 1960
20. Pathy, Jagannath, *Tribal Peasantry*, Inter-India Pub., New Delhi 1984
21. Prahraj, DM, *Tribal Movement and Political History in India*, Inter-India Puv. New Delhi 1988
22. Pande, Ram (ed.) *Tribal Movements*, Sodhak Publishers, jaipur 1984

23. Raghavaiah, V., *Tribes in India*, Bhartiya Adim Jati Sevak Sangh, New Delhi II 1962
24. Raghavaiah, V., *Tribal Revolts*, Andhra Rastra Adimjati sanghe Nellore, 1971
25. Roy, S. C., *The Effect on the Aborigines of Chota Nagpur of the Contact with Western Civilization* "Man in India" 62 (I), 65(102), Reprint 1962
26. Ramamani, V.S., *Tribal Economy- Problems and prospects*, chugh Publication, Allahabad, 1988.
27. Saletore, R.N., *The Bhils of Maharastra*, New Indian Antiquary, Vol I, 1938.
28. Saxena, Sudhir, *Madhya Pradesh Mein Azadi ki Ladai Aur Adivasi*, MP Hindi Granth Academy Bhopal, 1985.
29. Sharma, R.K. and Tiwari S.K., *Tribal History of Central India*, Vol III Delhi, 2003.
30. Shukla, H.L., *Bastar ke Adivasi Vidroh; Rastrabandhu*, special Edn. Raipur, 1977
31. Sinha, S.P., *The life and Time of Birsa Bhagwan*, Tribal Welfare Research Institute, Ranchi 1964.
32. Srivastava, A.R.N., *Tribal Freedom Fighters of India*, Publication Division. Govt. of India.
33. Stoke, Eric, *The Peasant and the Raj*; Cambridge University Press, 1978.
34. Tiwari S.K., *Baigas of Centra; India*; Anmol Publication, New Delhi, 1997.
35. Tiwari, S.K., *Madhya Pradesh ke Adivasi*, Bhopal, 1982.
36. Suresh Singh (editor), *Birsa Munda and His Movement*, Delhi, 1903.
37. Sharma, B.K., *Tribal Revolt*, Pointer, jaipur, 1996.

SEMESTER –IV
OR
Paper- IV C–Woman In Modern Indian History

Time: Three Hours

Full Marks : 80

Unit 1

- a. Reform Movements and women, Brahma Samaj, Arya Samaj
- b. Work of Mahatma Fule, Satya Shodhak
- c. Self-respect Movement, Dalit Movement

Unit 2

- a. Women in Various Movements, Women's questions in 19th and 20th century India
- b. Peasant and Workers Movement
- c. Tribal Movements, Feminist Movements

Unit 3

- a. Women's Organizations: Colonial, Post- Independence
- b. Women and Politics. Colonial: Gandhian Satyagraha, Revolutionary Movements.
- c. Freedom Struggle in Princely State.

Unit 4

- a. Post -Independence: Panchayats and Municipal Councils, State Legislatures, Parliament
- b. Women and Culture , Literature , Theatre , Films
- c. Historical Writings, Media

C- Woman In Modern Indian History

Reference Books:

1. Altekar, A.S., *The Position of Women in Hindu Civilisation*, 2nd Motilala Banarasidas, Delhi, 1978
2. Basu A. and Ray B, *Women's Struggle: A history of the All India Womens Conference 1927-1990*, Delhi, Manohar, 1990
3. Desai, Neera, *Women in Modern India*, Mumbai, 1957
4. Nair, Janaki, *The Futures of Feminist History*
5. Sangari Kumkum, and Sudesh Vaidya (Ed.), *Recasting Women: Essays on Colonial History*
6. Salunkhe A.H, *Hindu Sanskriti ani Stree*

Additional Reference Books:

1. Geraldine Forbes, *Women in Modern India*, CUP, Cambridge, 2000
2. Vhora, Asharani, *Bhartiya Nari: Dasha Aur Disha (Hindi)*
3. Bhavalkar Tara, *Streemukticha Atmaswar*
4. Manjula Gupta, *Brahmin Granthomein Nari (Hindi)*
5. Arvind Sharma, *Religion and Women*,
6. Kamlesh Kataria, *Nari Jivan: Vedic Kaal se Aajtak*

**SEMESTER –IV
OR**

Paper- IV D - Dalit Movement Under Dr. Ambedkar , 1920-1956

Time: Three Hours

Full Marks : 80

Unit 1

- a. Historiography and Sources, Review of Historiography, Sources : Archival, Newspapers, Writings and Speeches of Dr. B.R.Ambedkar, Memoirs, Oral Sources,
- b. Caste and Untouchability in early 20th Century Maharashtra.
- c. Colonialism and Untouchability : Emerging Space for Dalit Politics, Nationalism and Contestations of Non-Brahmins and Dalits.
Emergence of Dr. Ambedkar Era.

Unit 2

- a. Ambedkarism : Dr. Ambedkar's Understanding of Caste Untouchability.Economy, Society and Culture
- b. Early Activities : Bahishkrut Hitakrni Sabha, Mahad Salygraha, Kalaram Temple Satyagraha, Towards Autonomous Dalit Movement.Shifting Paradigms of Dalit Politics.
- c. Dalit Representation: Simon Commission to Round Table Conference and PoonaPact

Unit 3

- a. Gandhi-Ambedkar Debate and Dalit Emancipation
- b. Independent Labour Party: Programme, Ideology, Struggles
- c. Independence and Dalit Politics , Scheduled Caste Federation: Agenda and Achievements.

Unit 4

- a. Dr. Ambedkar and Constitution , Hindu Code Bill.
- b. Understanding Dr. Ambedkar's Agenda of Dalit Emancipation, Conversion to Buddhism,
- c. Conception of Party and Politics of R.P.I. Anti-Caste Democratic Revolution

D- Dalit Movement Under Dr. Ambedkar , 1920-1956

Reference Books:

Ambedkar B.R. (editor, Moon Vasant), *Dr. Babasaheb Ambedkar Writing And Speeches*, (Vol.

1 to 19), Education Department, Government of Maharashtra, Mumbai.

1. Gore M.S., *The Social Context of an Ideology: Ambedkar's Political and Social Thought*, Sage Publications, N. Delhi, 1993.
2. Jafrelot Khristopher, *Dr. Ambedkar and Untouchability: Analysing and Fighting Caste*, Permanent Black, N. Delhi, 2005.
3. Kadam K.N., *Dr. Babasaheb Ambedkar and the Significance of his Movement*, Popular Prakashan, Bombay, 1993.
4. Kadam K.N., *The Meaning of the Ambedkarite Conversion to Buddhism and Other Essays*, Popular Prakashan, Mumbai, 1997.
5. Jogdand P.G., *Dalit Movement in Maharashtra*, Kanak Publications, N. Delhi, 1991
6. Mani Brajranjan, *Debrahmanising History*, Manohar Publishers, N. Delhi.
7. O'Hanlon Rosalind, *Caste, Conflict and Ideology: Mahatma Jotirao Phule and Low Caste Protest in Nineteenth-Century Western India*, Orient Longman, N. Delhi, 1985
8. Omvedt Gail, *Ambedkar: Towards an Enlightened India*, Penguin Books, India, 2004.
9. Omvedt Gail, *Cultural Revolt in a Colonial Society: The Non Brahman Movement in Western India, 1873 to 1930*, Scientific Socialist Education Trust, Poona, 1976
10. Omvedt Gail, *Dalits and Democratic Revolution: Dr. Ambedkar and the Dalit Movement in colonial India*, Sage Publication, N. Delhi, 1994.
11. Omvedt Gail, *Buddhism in India: Challenging Brahmanism and Caste*, Sage Publications, N. Delhi, 2003
12. Omvedt Gail, *Dalit Vision*, Orient longman press, N. Delhi.
13. Zeliot Elenor, *From Untouchable to Dalit: Essays on the Ambedkar Movement*, N.
14. Omvedt, Gail, *Dalits and Democratic Revolution*, Sage Pub., Delhi
15. Rao, Anupama, *The Caste Question*, Permanent Black, Delhi, 2010
16. Khairmode, C., *Dr. Babasaheb Ambedkaranche Charitra*, Sugauva Pub., Pune,

- 17.Kasbe, Raosaheb, *Marx Ani Ambedkar*, Sugauva Pub., Pune,
 18.Pawar, Urmila, *Amihi Itihaas Ghadavala*, Sugauva Pub., Pune,
 19.Keer, Dhananjay, Dr. Babasaheb Ambedkar, Popular Publication, Mumbai,
 20.Rodrigues, Valerine (Ed.), *Selected Writings of Babasaheb Ambedkar*, OUP, Delhi

MARATHI BOOKS

22. कसबे रावसाहेब; आंबेडकर आणि मा. र्. सुगावा प्रकाशन, पुणे
 23. कसबे रावसाहेब; आंबेडकरवाद— तत्व आणि व्यवहार, सुगावा प्रकाशन पुणे
 24. सबे रावसाहेब; भारतीय राज्यघटना आणि डॉ. आंबेडकर, सुगावा प्रकाशन पुणे
 25. किर धनंजय, डॉ. बाबासाहेब आंबेडकर, पॉप्युलर प्रकाशन मुंबई.
 26. गवळी टी. ए. आणि इतर, (संपा.), डॉ. बाबासाहेब आंबेडकर गौरवग्रंथ, प्रचार प्रकाशन, कोल्हापुर 1991
 27. खरात शंकरराव, डॉ. बाबासाहेब आंबेडकरांचे धर्मांतर, इंद्रायणी साहित्य, पुणे 1990
 28.खैरमोडे चांगदेव, डॉ. भीमराव रामजी आंबेडकर, चरित्र खंड, सुगावा प्रकाशन पुणे
 29. तेलतुंबडे आनंद, डॉ. बाबासाहेब आंबेडकर – प्रतिक आणि वास्तव, क्रांतिसिंह नाना पाटील अकादमी, पुणे 2000
 30. निकम श्रीराम, गांधी – आंबेडकर अस्पृश्यमुक्ती संघर्ष, लोकवाङ्मय गृह मुंबई
 30. पवार दया आणि इतर (संपा.), डॉ. बाबासाहेब आंबेडकर गौरवग्रंथ, महाराष्ट्र राज्य साहित्य आणि संस्कृती मंडळ मुंबई, 1993
 31. पंडित नलिनी, आंबेडकर, ग्रंथाली प्रकाशन, मुंबई
 32. पानतावणे गंगाधर, पत्रकार डॉ. बाबासाहेब आंबेडकर, अभिजित प्रकाशन, नागपुर, 1987
 33. मून वसंत, डॉ. बाबासाहेब आंबेडकर, एन.बी.टी. प्रकाशन दिल्ली
 34. मुरुगकर लता, दलित पॅथर चळवळ, सुगावा प्रकाशन, पुणे, 1995
 35. पवार उर्मिला व मून मिनाक्षी, आम्हीही इतिहास घडवला, सुगावा प्रकाशन, पुणे, 2000
 36. पाटील शरद, मार्क्सवाद फूले आंबेडकरवाद, सुगावा प्रकाशन पुणे
 37. फडके य. दि., डॉ बाबासाहेब आंबेडकर आणि काळाराम मंदिर सत्याग्रह, सुगावा प्रकाशन, पुणे 2008
 38. फडके य. दि., आंबेडकरी चळवळ, श्रीविद्या प्रकाशन, पुणे, 1990
 39. फडके भालचंद्र, डॉ. बाबासाहेब आंबेडकर, श्रीविद्या प्रकाशन पुणे, 1985
 40. बगाडे उमेश, फुले— आंबेडकरांचा राष्ट्रवाद, क्रांतिसिंह नानापाटील अकादमी, औरंगाबाद
 41. लिमये मधु, डॉ. आंबेडकर; एक चिंतन, रचना प्रकाशन मुंबई, 1986

42. वैद्य प्रभाकर, डॉ. आंबेडकर आणि त्यांचा धम्म, सुगावा प्रकाशन, पुणे, 2005
43. सरदार गं.बा., गांधी – आंबेडकर, सुगावा प्रकाशन, पुणे
44. क्षीरसागर रा. का., भारतीय रिपब्लिकन पक्ष, कैलाश प्रकाशन, औरंगाबाद, 1996

SEMESTER IV

OR

Paper IV - E. Ecology and Indian Human Societies

Unit 1

- a. Development of Agriculture
- b. Indus Valley
- c. Gangetic Plains

Unit 2

- a. Water Conservation
- b. Soil and Energy
- c. Forest and water

Unit 3

- a. Causes of Spoliation
- b. Results of Consequences
- c. Danger to human society

Unit 4

- a. Efforts for maintaining bio-diversity in India and world
- b. Governments role
- c. Private Initiative

Paper IV- E. Ecology and Indian Human Societies

Books Recommended:-

1. Fundamentals of Ecology : E.P.Odum
2. Concepts of Ecology : E. J. Kormondy
3. Ecologically Sustainable Development : MW.L. Hare, J.P.Marlowe, M.L. Gray, R. Humphries, R. Ledger.
4. Ecology in developing Countries : The Emerging Paradigms|: P.S. Ramakrishna
5. Underexploited Tropical Plants with Promising Economic Value: National Academy of Sciences
6. Prakriti : Vatsayan
7. Climate change and Tropical Forests in India : N.H. Ravindranath, R. Sukumar
8. The state of the Environment : UNEP
9. Food, Energy and Society : D. Pimental, M. Pimental
10. Soil Erosion : D. Zachar
11. Towards Green Villages : A. Agrawal& S. Narain
12. Environmental Regeneration in Himalaya: concepts and strategies: J.S. Singh
13. Rural Ecosystems and Gandhian Concepts: Gandhian in Action: P.S. Ramakrishnan
14. Ecology in Developing countries: The Emerging Paradigms : P.S. Ramakrishnan
15. Man and Environment : IrfanHabib

History of Ecology and Environment: India : IGNOU, New Delhi

SEMESTER PATTERN EXAMINATION
M.A. SEMESTER I/II/III/IV EXAMINATION
HISTORY

Time: Three Hours

Max. Marks: 80

Instructions-

- i. All questions are compulsory.
- ii. All questions carry equal marks
- iii. Give correct question number to the answer.

- | | |
|--|-------------------|
| 1. Long questions Any two internal choice. | [1 x 16=16 marks] |
| 2. Long questions Any two internal choice. | [1 x 16=16 marks] |
| 3. Long questions Any two internal choice. | [1 x 16=16 marks] |
| 4. Long questions Any two internal choice. | [1 x 16=16 marks] |
| 5. Answer in short | [4 x 4=16 marks] |

Total marks:

80 marks

Note:

- Question pattern from 01 to 05 shall be from four units.
- One question from each unit will be asked in the Question no. from 1 to 4
- In question No.05, 1 Question will be asked from each unit.

Assignment Scheme

- 1) Assignment - 10 marks
- 2) Viva/Seminar - 5 marks
- 3) Overall performance - 5 marks

Total marks	20 marks
--------------------	-----------------

Marks Scheme

Separate Passing for Theory and Internal Assessment

Maximum Marks		Minimum Marks	
Theory	Internal Assessment	Theory	Internal Assessment
80	20	32	08

Working Chairman

Dr. R. P. Kirmire

(Board of History)

Gondwana University, Gadchiroli

