Dr. Ambedkar Nagar (Mhow), Indore (M.P.)

Master of Arts in HISTORY

SYLLABUS

Session: 2020-21

पाठ्यक्रम परिचय

(Introduction of the Course)

एम.ए.- इतिहास (HISTORY)

एम.ए. (इतिहास) पाठ्यक्रम पूर्णकालिक द्विवर्षीय पाठ्यक्रम है। यह पाठ्यक्रम चार सत्रार्द्धों (Semesters) तथा दो वर्षों के क्रम में विभक्त है। प्रथम वर्ष में सत्रार्द्ध । व ।। तथा द्वितीय वर्ष में सत्रार्द्ध ।।। व ।V का अध्यापन किया जायेगा। पाठ्यक्रम के अन्तर्गत व्याख्यानों, संगोष्ठियों, प्रायोगिक—कार्यों, टयूटोरियल्स तथा प्रदत्त—कार्यों (Assignments) आदि के माध्यम से अध्यापन किया जायेगा। प्रत्येक सत्रार्द्ध में इतिहास विषय के चार—चार प्रशन—पत्र होंगे। प्रत्येक प्रशन—पत्र के लिए पाँच इकाइयाँ (Units) तथा 4 क्रेडिट्स निर्धारित होंगे। अंक—विभाजन (प्रति प्रशन—पत्र)

1. सैद्धान्तिक—प्रश्न — 60

(Theoretical Questions)

2. आन्तरिक–मूल्यांकन – 40

(Internal Assessment)

मध्य-सत्रार्द्ध मूल्यांकन+ गृहकार्य+ कक्षा में संगोष्ठी पत्र प्रस्तुति (20 + 10+ 10)

योग: - 100

परीक्षा माध्यम : इतिहास विषय हिन्दी एवं अंग्रेजी दोनों माध्यम में संचालित किया जाएगा ।

सैद्धान्तिक प्रश्न-पत्र का स्वरुप (Pattern of Theoretical Question paper)

दीर्घोत्तरीय प्रश्न 4 x 10 – 20 अंक

लघुत्तरीय प्रश्न 6 x 5 — 30 अंक

टिप्पणी लेखन 2 x 5 – 10 अंक

योग — 60

Dr. Ambedkar Nagar (Mhow), Indore (M.P.)

M.A. HISTORY

(Syllabus)

FIRST SEMESTER				
Paper Code	Title of the Paper	Credit		
HIS-511	Principles of History	4		
HIS-512	History of India's Independence Struggle to 650	4		
HIS-513	History of Ideas in Modern India	4		
HIS-514	Research Methodology and Historical Investigation	4		

SECOND SEMESTER				
Paper Code	Title of the Paper	Credit		
HIS-521	History of Ideas in Medieval India	4		
HIS-522	Society, Culture and Religion in Medieval India	4		
HIS-523	Polity & Economy of India 1200-1750	4		
HIS-524	State in India.	4		

THIRD SEMESTER			
Paper Code	Title of the Paper	Credit	
HIS-531	Indian Nationalism upto 1905	4	
HIS-532	Indian National Movement (1905-1947)	4	
HIS-533	18 th to 19 th century world	4	
HIS-534	History of Madhya Pradesh	4	

FOURTH SEMESTER				
Paper Code	Title of the Paper	Credit		
HIS-541	Tribal History of India With Special	4		
	Reference of Madhya Pradesh			
HIS-542	Women in Indian History	4		
HIS-543	Historical Application in Tourism	4		
HIS-544	Dissertation*	18		

^{*}Dissertation is mandatory.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

First Semester

HIS-511: Principles of History

4

Unit-I: Meaning of History, Definition & Scope, Subject matter of History

Unit-II: Types of History–social, economic, intellectual, agrarian, urban, art history etc. Use and Misuses of history.

Unit-III: Objectivity, Determinism, Relativism, Causation, Generalization in history and Moral judgment in history.

Unit-IV: History and other Disciplines.

Ancillary Sciences: Archeology, Paleography, Epigraphy, Numismatics
Auxiliary Sciences: Ecology, Anthropology, Linguistics, Sociology, Economics, Political Science, Law,
Philosophy with cognate fields (like historical geography, economic history, intellectual
history, legal and constitutional history). Influences of statistics and mathematics on

historical methods

Unit-V: Modern Trends of Historiography-Positive wing, Classical, Maxist Annals.

References:

Philosophies of history (edited) Robert. N. Burns & Hugh Raymen-Pickeed, in 2000, Oxford.

The nature of history Authur Marwick, 1989, Macmillan, London.

The companion to the Study of History, Michael Stanford, 1996, Blackwell, Oxford.

What is history today, J. Gardiner, 1988, Macmillan, London.

The order of things, Foucault Michel, 1970, Tavistock Publications, London

What is history, E.H. Carr, 2001, Palgrave, Basingstoke.

The idea of history, R.G.Collingwood, 1988, Oxford University Press, Madras.

Telling the truth about history, Appleby, 1994, Norton, New York.

The Historians's Craft, Marc Bloch, 1954, MUP, Manchester.

The territory of the Historian, E.LE. Roy Ladurie, 1979, Harvester Press, Britain.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

First Semester

HIS-512: History of India's Independence Struggle to 650

4

- **Unit-I:** Sources and interpreting Historiographical trends.
- **Unit-II:** Paleolithic and Mesolithic cultures and rock art Pastoralism and incipient farming and Neolithic and chalcilthic village culture.
- **Unit-III:** Harappan Culture Early, Mature and Late Saraswati / Sindhu Civilzationandb Post Harappan.
- Unit-IV: Vedic Culture-Polity, Economy, Religion and role of Vedas in Indian History.
- Unit V: Iron age Culture, Economic development social stratification beginnings of Varnashram JatiandSanskars. Development of Rock, Cutarchitecture; Udaigiri, Khandegiri, Bhaja, Kasndane, Karle, Pitalkhora.

References:

Dutta; Town Planning in Ancient India CoomarSwamyA.K.Early Indian Architecture Dev Krishana; Uttar Bharat ke Mandir Bajpai, K.D.BhartiyeVastukala ka Itihas Acharya, P.K.Encyolopaedia of Indian Architecture

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

First Semester

HIS-513: History of Ideas in Modern India

4

Unit-I: Colonialism & emergence of new political ideas -Utilitarianism, Liberalism, Nationalism, Democracy, Socialism, Communalism, Secularism.

Unit-II: Collection and Selection of Data in History Evidence and its transmission causation Historicism.

Unit-III: Ideas of dissent & protest: Constitutional Opposition: Dada Bhai Naoroji; Gokhale; Swadeshi& Boycott; Passive Resistance.

Unit-IV: Gandhian social philosophy, Satayagraha& Civil disobedience, Its source, ideas on religion, civilization, social reform &education, emphasis on villages, women's rights, harijan uplift, struggle against casticismetc

Unit-V: Sarvodaya & Bhoodan; Integral Humanism & Radical Humanism.

References:

The English Utilitarian and India, Eric Stokes.

British attitudes towards India, G.D. Bearce.

Hind Swaraj, M.K. Gandhi.

Essays on Gandhian politics, (ed) Ravindra Kumar.

Gokhale, The Indian Moderates and the British Raj, B.R. Nanda.

Ruskin and Gandhi, Mclaughlin Elizabeth T., London, Buckell. Univ. Press 1979.

M.N. Roy and Radical Humanism, Bhattacharya G.P., Bombay, A. J.B.H. Wadia Publication 1961.

Colonialism, Tradition and Reforms: An Analysis of Gandhi's Political Discourses, Parekh, Bhikku, New Delhi, Sage publications 1989.

Civil Society: History and Possibilities, (ed) Sudipta Karaj and Sunil Khilnami, New Delhi, Foundation Books 2000.

Nationalist Thought and the Colonial World: A Derivative Discourse, Chatterjee, Partha, Delhi, 1986, .

Culture, Ideology and Hegemony: Intellectual and Social Consciousness in Colonial India, Pannikar K.N., New Delhi, 1995.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

First Semester

HIS-514: Research Methodology and Historical Investigation

4

- Unit I Criticism of Sources, Primary documents, Secondary contemporary text, Oral testimony, Linguistics, Internal consistency, Comparison with other sources, motivation of author (Private Vs Public declarations.)
- **Unit II** Establishing Facts: Problems of reconstruction of chronology, Problems of assembling date of various levels to establish a set of facts. Illustration.
- Unit III Quantitative methods (cliometrics): Historical Statistics. Aggregates and sample Counterfactual statistics building
- Unit IV Problems of Archaeology: Identification of 'Cultures' from physical finds. Dating Methods. Theory of Archaeology: Gordon Childe "New Archaeology."
 Language- studies & reconstruction of unwritten history, Problems of historical mapping, Place names.
- Unit V How to take notes, and arrange material from sources.How to write, style and substance system of referencing, Bibliography, Index.

References:

Studying History, Jesminy Black and Donald M. Macraild, Macmillan 1997.

Recent trends in Historiography, Satish Bajaj K., New Delhi, Anmol Publication, 1998.

The Territory of the Historians, E. Leroy. Laduses, Susse, The Harvester Press, 1979.

Times of Feast, Times of Femine: A history of clinate since the year 1,000, E. Leroy Laduses, New York, Donbbday, 1971.

A Companion to the Study of History, Michael Stanford, Oxford, Blackwell, 1988.

White Mythologies: Writing History and the West, Robert Young, Routledge, 1990.

History Its Theory and Method, B. Sheik Ali, Madras, Macmillan, 1978.

Historiography and Historical Methods, N. Subramanian, Ennes Publications, 1973

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Second Semester

HIS-521: History of Ideas in Medieval India

4

Unit-I: A Critical study of sources, historian's conception, ideas. Tahkik-ma-lil Hind (Al-Beruni), Tabkat-i-Nasiri (Minhaj), Barani's conception of History, Tarikh-i-Firozshahi, Fatwa-i-Jahandari.

Unit-II: Historians and Histories of Mughal Empire in Akbar's reign, Views of members of Din-I-Ilahi, Abul Fazal's ideas of history: Akbarnama, Tabkat-i-Akbari, KhwajaNijamuddin's treatment of history, Muntakhab-ut-TawarikhBadauni's treatment of history.

Unit-III: Babarnama, Jahangirnama, Padshahnama

Unit-IV: Travels: Manucci, Bernier, Ibn Batuta

Unit-V: Debates in History-Representative study of two major debates of History:

1. Position of women in Indian Medieval society.

2. Is History a Science or Art and or both?

References:

Historians of Indian Pakistan and Ceylon, C.H. Philips

Ideas of History in Medieval India, J.N. Sarkar.

History of India as told by its own Historians, Elliot & Dawson.

Historians of Medieval India, M Hasan.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Second Semester

HIS-522: Society, Culture and Religion in Medieval India

4

Unit-I: Indian economy and society at the eve of Ghori's conquest; Nature of Indian Feudalism.

Unit-II: State and economic life under the Sultanate, Agrarian society, Iqta system, Growth of Commerce under the Sultanate.

Unit-III: State and economy under the Mughals, system of agricultural production in Mughal India. Mansabdari, Zamindari and land revenue system under the Mughals.

Unit-IV: Religious life during Medieval Age-Bhakti Movement, Causes, nature of features – Shaivism, Vaishnavism.

Unit-V: Sufism -its origin, concept and Development various stages in Sufism, Principles of Sufism, Branchesof Sufism, Prominent Sufi Saints,

References:

Society & Culture of Medieval India; B.N Luniya

Economic Life of Northern India, L. Gopal.

Life and Conditions of the People of India, K.M. Ashraf.

India at the Death of Akbar, W.H. Moreland.

From Akbar to Aurangzeb, W.H. Moreland

Medieval India Part-1 & 2H.S. Verma

The Indian Middle Class, B.B. Mishra.

Indian Nationalism and Hindu reform, Charles Heimsath.

Sources of Indian Traditions, (ed), W.T. Burry.

Social Policy and Social Change in Western India, K. Ballahatchat.

Western India in the Nineteenth Century, R. Kumar.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Second Semester

HIS-523: Polity and Economy of India (1200-1750)

4

Unit-I: Process of urbanization during the Sultanate period. Crafts and industries of South India, Trade and Commerce Import and Export.

Unit-II: Technological development during the Mughal period Mughal Karkhana, Metel technology, Agro-industries. Trades and commerce-internal and external trade, main trade routes, Transport and Communication.

Unit-III: Advant of European Companies, Urbanisation during the Mughal period.

Unit-IV: Coinage and Banking system during the Mughal period, Revenue system of the Medieval India-Revenue Administration of the Sultanspog Delhi, Sher shah Sshuri and of the Mughals.

Unit-V: Agrarian economy during the Mughal period; Deferent stages of peasantry, Classification of peasants. Role of Zamindars in the development of the Rural Economy.

References:

Altekar and Mazumdar ;Pracheen Bharat kishashanPadhti

Trived ,S.K.; Madhya Bharat me Prathira Yugin kala Jaipur, 1995

Ali, R; Temple of Madhya Pardesh: Tha Parmar Art of Delhi

Mishra, K.S.; Chandelauruskarajaswakal.

Shashtri, Neelkhanth; Cholbansh ka Itihas.

Majumdar, R.S.; Sociolk History and culture in the Indian people.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Second Semester

HIS-524: State in India

Unit-I: Nature and functions of the state under the Sultans og Delhi; Administrative structure, Sultan and Central Administration, Iqta system and Revenue Administration.

Unit-II: The Mughal states Administrative Institutions; Theory of Kingship Central Administration. Mughal Administrative classnobility:itsstructure,organization, Mughal nobility and politics, Revenue system, Mansabdari system.

Unit-III: Stages of development of the nation state of India: Provincial Autonomy under the Government of India Act-1935 and its functioning. Twenty eight month of Congress Ministries. Cabinet Mission Plan ,its proposals and formation of Interim Government.

Unit-IV: Indian States on the eve of the Transfer of Power: Chamber of princes and the smaller state, Union of States, Merger of States: Merger of Junagarh, Hydrabadb and Kashmir in Indian Union, Integration of States.

Unit V Historical Debates on the nature of State during the Medieval and Modern India.

- 1. Growth of local Self Government under the British Rules.
- 2. Indenisation of the Council.
- 3. Welfare State of Independent India.

References:

Habib, I.; The Agrarian Syestem of Mughal India, Bombey, 1963.

Hasan, S.N; Thoughts of Agrarian Relatuions in Mughal India

Saran, P.; The Provincial Government of the Mughal, Dwelhi, 1952.

Sen, S.B.; Administrative system of the Maratha, Calcutta, 1925.

Mishra, B.B.; Central Administration of the EastIndia Company (1737-1834).

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Third Semester

HIS-531: Indian Nationalism Upto 1905

4

Unit-I: Historiography of Indian Nationalism: Conceptual Debates.

Emergence of Indian Nationalism. Effects of British administration, Western Civilization, English education, Social policy of the British, Christian Missionaries, Press etc. Social and religious reforms of the 19th century.

Unit-II: Popular Movements, Tribal Revolt and Peasant Movement (From middle of 18th to19thcentury)

Political Associations of the 19th century

Political Associations in Bengal, Bombay and Madras Presidencies.

Other political groups.

Unit-III: Foundation of the Indian National Congress:

Different theories about the formation and origin of the Congress. Its Leadership, Objectives and Methods.

Role of Moderate leaders in the Indian National Congress and their working.

Progress of Indian National Movement from 1885 to 1905 Constitutional

Methods and Peaceful Methods of the Congress

Unit-IV: Economic drain, Reaction by the Congress and Nationalists

Unit-IV: British attitude towards the policy and programme of the Congress till 1905. Partition of Bengal in 1905 and its after effects.

Reaction of the Indian Nationals and Indian National Congress against the partition of Bengal.

References:

History of the Freedom Movement in India Vol-I, Tara Chand

Oxford History of India, Percival Spear India Today, R.

Palma Dutta.

Indian Unrest, V. Chirol

English Education and the Origin of the Indian Nationalism, Bruce T. Mcully.

The Emergence of Indian Nationalism: Competition and Collaboration in the late 19th Century, Anil Seal.

Subaltern Studies Vol I to IV, Ranjit Guha.

The History of the Indian National Congress (1885-1935), B. PattabhiSitaramayya.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Third Semester

HIS-532: Indian National Movement (1905-1947)

4

Unit-I: Rise of Extremism: Policy and Programme of the Extremists, Bal Gangadhar Tilak,

Bipin Chandra Pal, Lala Lajpat Rai and Aurobindo Ghosh.

Difference between the Moderates and the Extremists, Surat Split.

Militant Revolutionary Activities in India and Abroad.

Unit-II: Mahatma Gandhi and his Movements:

The Non-Co-operation Movement 1920-1922.

The Civil Disobedience Movement.

The Quit India Movement-1942.

Unit-III: The Peasant Movements 1920-1930, U.P. Kisan Sabha, Mapilla Revolt, Bardoli Satyagraha The rise and growth of Leftist Movement

Unit-IV: Growth and activities of the Communists and the Socialists.

Unit-V: Subhash Chandra Bose and the Indian National Congress, Forward Block.Activities of Subhash Chandra Bose outside India, Causes responsible for the Partition..

References:

History of the Indian National Congress(Vol-II), PattabhiSitaramaya

Leftist Movement in India, S.R. Choudhary

History of the Freedom Movement(Vol-III), R.C. Mazumdar

Nationalism and Colonialism in Modern India & India's struggle for Independence & Modern India, Bipin Chandra.

The Extremist Challenge, Amalesh Tripathi.

History of the Freedom Movement in India (Vol-IV), Tara Chand.

The Emergence of the Indian National Congress, S.R. Mehrotra.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Third Semester

HIS-533: World History (18th and 19th Century)

4

- **Unit –I :**The Emergence of the Scientific view of the 4 world. Ages of Enlightenment and analysis, Scientific and Agricultural revolution in Europe
- **Unit-II:** Industrial revolution Industrial Revolution in England and its expansion in Europe Impact of Industrial revolution and the rise of new social class. The American war of independence causes and impact
- **Unit-III**: The Eastern Question, Crimean War and Berlin Congress. The European powers and the Ottoman Empire (1815-18900, The Age of Bismarck –the internal and foreign policy of Bismarck.
- **Unit-IV**: The Age for Neapolian his Rise and Fall The Vienna Congress Age of Metternich, Concert of Europe and the Holy Alliance.
- Unit-V: The Growth of Liberalism and Democracy in western Europe 1815-1914

References:

Chauhan, Devendra Singh; Europe ka Itihas

Pandey, V.C.; Europe ka Itihas

Shaema, Matura Lal; Europe ka Itihas

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Third Semester

HIS-534: History of Madhya Pradesh

4

Unit-I: Sources of History of Maratha Rise of the Marathas rise of Shiva concept of Hindvisawaraj

Unit-II: Shivaji Relations between Bijapur and Mughals: Mirza Raja Jai Singh, Afjal Khan. In Coronation of Shiva administration, personality.

Unit-III: Sources of History of Peshwas, Shahu Rise of Peshwas, Balji Vishwnath.

Unit-Iv: Baji Rao I – Problem of Baji Rao I & his achievements. Relations between Baji Rao and Nizam, Important Maratha StatesSindha, Holkar, Gaikwad, Bhonsle their relation with Peswa. Spcial reference to Ahilya Bai Holker. Balaji BajiRao, Third battle of Panipat, Sources, Causes events, results.

Unit-V: 1 & 11 Anglo Maratha war – Causes & results of First Anglo Maratha war. Causes & results of Second Anglo Maratha war. Third Anglo Maratha war, The fall of the Marathas. Anglo Maratha Relations.

References:

Ranade; Rise of the Maratha power J.N.Sarkar; Shivaji and hisTimes

Sar, Desai; New History of the Marathas VOL.-1,2,3.

S.R.Sharma; Maratha History Re-Expansion

J.N.Sarkar; Fall of the Maratha Empire VOL.-1,2,3&4.

S.N.Sen; Militiary Syestem of the Maratha.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Fourth Semester

HIS-541: Tribal History of India With Special Reference of Madhya Pradesh 4

Unit-I: Concept of tribe, is there a tribe? Definition of 'Tribe' as Emergent in Western Cultural Anthropology. 'Tribes' in the Indian Context Early Definitions (Travelers) Accounts, Administrators, Ethnography (Notes and Novels) Tribal or Folk Tradition (Redfield) Tribal Movements

Unit-II: Introduction to Historiography of the little tradition. Tribes in Ancient India. Sources for the Reconstruction of 'Tribes', View of Ancient Indian Tribe.

Unit-III: Indian Tribes in the Pre-Colonial Context. Approaches to the Reconstruction of their history from early. Medieval to immediate Pre-Colonial Period (Sources)

Unit-IV: Discourse on Tribes in the Colonial period. How were Tribes defined.

Unit-V: Impact of ITDP on the Tribes and the modern economic and political status.

References:

Peasant as an Economic Category, Ennew J.P. Hirst & K. Tribe, The Journal of Peasant studies, 4(4) 295-322, 1977.

Archaeology, Enthrohistory and Ethrology; Interpretative Interfaces, Charlton. T.H, 1980, In M.B. Schiffer(ed) Archaeological Method and Theory 4, Academic Press.

The Conditions of Agricultural growth, Boserup E., 1965, Chicago Aldine.

People of India Series, Singh K.S.

The Hoe and the Axe; Ethohistory of Shifting Cultivation in Eastern India. Pratap A., 2000, OUP.

Tribes men, Sahlines, M, 1968, Prentice hall, New York, Jersey.

Introduction to Social anthropology, Madan T.N.

History and Archaeology: Andaman Islands. Cooper Z, 2000, OUP.

Great and Little Traditions, Redfield R.

Story of an Indian Upland, Bradley Birt F.B, 1905, London, Smith Elder and

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Fourth Semester

HIS-542: Women in Indian History

4

Unit-I: Survey of Approaches and Sources:

Approaches- Lieral, Marxist, Socialist, Radical, Post modern.

 $\label{lem:unit-II:} \textbf{Unit-II:} \quad \text{Reform movements and women Bhakti movement,} BrahmaSamaj, Arya Samj, Aligarh movement, Theosophical movement.}$

Unit-III: Customary and legal status Ancient India, Medieval India, Colinidependeace, Post Independence Tribal societies.

Unit-IV: Political participation Gandhi Satyagraha:

- (A) Revolutionary Movement.
- (B) State and Parliament.
- (C) Panchyat and Municipal Council.

Unit-V: Women representation and participation in Literature fine art music dance and theatre film Media.

References:

Altekar, A.S.; The position of Women in Hindu Civilisation

Desai Neer; Women in Modern India

Mazumdar; Symbol of Power on the Political status women in India.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Fourth Semester

HIS-543: Historical Application in Tourism

4

Unit-I: Characteristics of Tourism – Meaning, elements, Types, qualification of Guide.

Unit-II: Historical Manuments- Sanchi, Khajraho, Vidisha, Airan, Tripuri, Sarnath.

Unit-III: Historical Manuments- Ajanta, Ellora, Konark, Bheraghat, Bagh, Mandu, Abu, Bheembetika, Chausatha yogini mandir.

Unit-IV: Main Tourist place- Taj Mahal, Makbara of Humayun, Getway of India, Delhi, Hyderabad, Jaipur, Golkunda.

Unit-V: Main Historical forts & Manuments - Udaipur, Bharat-Bhawan, Parliament House, Fatehpur Shikri. Fourts – Chittor, Ranthambhour, Agra, Delhi, Amer, Chanderi, Daultabad, Ashirgarh, Gwalior. Eco Tourism and Tribal Tourism in Madhya Pradesh.

Dr. Ambedkar Nagar, Mhow (M.P.)

Syllabus

M.A.-History

Fourth Semester

HIS-544: Dissertation 18