SEMESTER-II Paper: ARC801C SOCIETY, ECONOMY AND RELIGION (1500 BCE TO 1200 CE) Credits: 4 (3+1+0)

Course	The objective of this course is to introduce the students with the major issues
objectives	regarding society, economy and religion from 1500 BCE until 1200 CE. The major
-	socio-economic-religious institutions in ancient India are broadly outlined.
Course	After completing this course students will have a familiarity with the general
outcomes	socio-economic-religious history of India upto 1200 CE. The students will be able
outcomes	o o i
	to understand the major sources of ancient Indian society, economy and religion
	and the different approaches for reconstructing socio-economic-religious
	history.
Course	Unit 1: Introduction (8 Lectures)
Content	a) Understanding the emergence of Economic and Social paradigm within
	History
	b) Survey of Sources for the study of Ancient Indian History
	Unit 2: Early Social and Material Milieu (10 Lectures)
	a) North India (1500-300 BCE)
	b) Central India & Deccan (1000-300 BCE)
	c) Tamilakam (300 BCE to 300 CE)
	Unit 3: Early Historical Economy and Society (300 BCE-300 CE) (12 Lectures)
	a) Expansion of Agrarian Economy: production relations.
	b) Urban growth: North India, Central India & the Deccan; craft production:
	Trade & trade routes; Coinage
	c) Social Stratification: Class, Varna, <i>jati</i> , untouchability; gender; marriage and
	property relations.
	Unit 4: Towards Early Medieval India (300 CE-750 CE) (10 Lectures)
	a) Agrarian Expansion: land grants, changing production relations; graded land
	rights and peasantry.
	b) The problem of urban decline: patterns of trade, currency and urban
	settlements
	c) Varna proliferation of <i>jatis</i> : changing norms of marriage and property.
	Unit 5: Developments within Religion (300 BCE-750 CE) (8 Lectures)
	a) Consolidation of the Brahmanical traditions: Dharma, Varnashram,
	Purusharthas and Samkaras.
	b) Heterodox Cults: Ajivikas, Jainism, Buddhism
	c) Puranic Tradition and Tantricism
Recommended	Agrawal, V.S. 1970. Ancient Indian Folk Cults. Varanasi: Prithvi Prakashan.
Readings	
neaunys	Ali R Shaik 1079 History: Its Theory and Method Medres: Macmillan India Ltd
	Ali, B. Shaik. 1978. History: Its Theory and Method, Madras: Macmillan India Ltd.
	Allehin F.D. 1005. The Archeological state of Feature literaries for the Arise. The Feature
	Allchin, F.R. 1995. The Archaeology of Early Historic South Asia; The Emergence

of Cities and States. Cambridge: Cambridge University Press.
Ambedkar, B.R. 1957. The Buddha and His Dhamma. Bombay: Siddhartha Prakashan.
Bajaj, S.K. 1998. Recent Trends in Historiography. New Delhi: Anmol Publications Pvt.Ltd.
Basham, A.L.1990. History and the Doctrine of the Ajivikas. Delhi: Motilal Banarasidass.
Bhandarkar, R.G. 1965. Vaishnavism, Shaivism and Minor Religious Systems. Varanasi: Indological Book House.
Bhattacharji, Sukumari 1970. The Indian Theogony. Cambridge: Cambridge University Press.
Bhattacharya, N.N. 1974. History of the Sakta Religion. New Delhi: Munshiram Manoharlal Publishers Pvt. Ltd.
Bhattacharya, N.N. 1988. Ancient Indian History and Civilization. New Delhi: Manohar.
Bhattacharya, N.N. 2007. History of The Tantric Religion: An Historical, Ritualistic and Philosophical studies. New Delhi: Manohar.
Bhattacharya, N.N. 1971. Indian Mother Goddess. Calcutta: R.K.Mitra.
Bolon, C.R. 1992. Forms of the Goddess Lajja Gauri in Indian Art. Pennsylvania:
Bongard-Levin, G. 1985. Mauryan India. Delhi: Oxford University Press.
Bosworth, A.B. 1995. A Historical Commentary on Arrians History of Alexander. New York: Oxford University Press.
Brown, Robert L. 1992. Ganesh Studies of an Asian God. New Delhi: Manohar
Burke, P. (ed.). 2001. New perspectives on Historical Writings. Cambridge: Blackwell Publishers.
Chakravarti, Ranabir. 2016. Exploring Early India. Delhi: Primus Books.
Champakalakshmi, R. 1996. Trade, Ideology and Urbanization: South India 300 BC to AD 1300. Delhi: Oxford University Press.
Chatterjee, Asitkumar 2000. A Comprehensive History of Jainism (2 vols). New Delhi: Munshiram Manoharlal Publishers Pvt. Ltd.

Chattopadhyaya, B. 1994. The Making of Early Medieval India. Delhi: Oxford University Press.
Chattopadhyaya, D. 1959. Lokayata. New Delhi: People's Publishing House.
Chattopadhyaya, D.P. 2001. The Ways of Understanding Human Past. New Delhi: Center for Studies in Civilizations.
Choubey, M.C. 1997. Lakulisa in Indian Art and Culture. Delhi: Sharada Publishing House.
Coomaraswamy, Ananda. 1971. The Yaksha. New Delhi: Munshiram Manoharlal Publishers Pvt. Ltd.
Courtright, Paul B. 1985. Ganesa Lord of Obstacles, Lord of Beginnings. New York: Oxford University Press.
Dange, S.A. 1986-1990. Encyclopaedia of Puranic Beliefs and Practices (5 vols.). New Delhi: Navarang.
Davidson, Ronald, M. 2002. Indian Esoteric Buddhism A Social History of the Tantric Movements. New York: Columbia University Press.
Decaroli, Robert 2004. Haunting the Buddha Indian Popular Religions and the Formation of Buddhism. New York and Oxford: Oxford University Press.
Dehejia, Vidya 1986. Yogini Cult and Temples A Tantric Tradition. New Delhi: National Museum.
Deshmukh, P.S. 1933. Origin and Development of Religion in Vedic Literature. Bombay: Oxford University Press.
Dundas, P. 1992. The Jains. London: Routledge.
Dutt, Nalinaksha 1971. Early Monastic Buddhism. Calcutta: Firma KLM Pvt. Ltd
Dutt, Nalinaksha 1977. Buddhist Sects in India. Calcutta: Firma KLM Pvt. Ltd.
Eliot, C. 1954. Hinduism and Buddhism (3 vols.). London: Roultedge and Kegan Paul.
Fergusson, James 1873. Tree and Serpent Worship. London: India Museum.
Flood, Gavin 2004. An Introduction to Hinduism. New Delhi: Foundation Books Pvt. Ltd.

Flügel, Peter (ed.) 2006. Studies in Jain History and Culture Disputes and Dialogues. London: Routledge
Ghurye, G.S. 1965. Religious Consciences. Bombay: Popular Prakashan.
Gonda, J. 1969. Aspects of Early Visnuism. Delhi: Motilal Banarsidass Publishers Pvt.Ltd.
Gonda, J. 1985. Change and Continuity in Indian Religion. New Delhi: Munshiram
Goyal, S.R. 1987. History of Indian Buddhism. Meerut: Kusamanjali Publications
Gupta, P.L. 2012. The Imperial Guptas. Delhi: Aryan Books International.
Gurukkal, Rajan. 2012. Social Formations of Early South India. Delhi: Oxford University Press.
Guseva, N.R. 1971. Jainism. Bombay: Sindhu Publications.
Harvey, Peter 2004. An Introduction to Buddhism Teachings History and Practices. New Delhi: Foundations Books Pvt. Ltd.
Haskell, F. 1993. History and its Images: Art and the interpretation of the past. London: Yale University Press.
Hazra, Kanai Lal 2009. Buddhism in India A Historical Survey. Delhi: BuddhistWorld Press.
Jain, K.C. 2010. History of Jainism. New Delhi: D.K. Printworld (P) Ltd.
Jaiswal, Suvira 2010. The Origin and Development of Vaisnavism from 200 BC to AD 500. New Delhi: Munshiram Manoharlal Publishers Pvt. Ltd.
Karashima, Noboru. 2004. Kingship in Indian History. Delhi: Manohar Publishers And Distributors.
Kejariwal, O. P. 1988. The Asiatic society of Bengal and the Discovery of India's Past 1784-1838. Delhi: Oxford University Press.
Kimura, Masaki & Tanabe Akio (Eds.) 2006. The State in India, Past and Present. New Delhi: Oxford University Press.
Kinsley, David 1987. Hindu Goddesses. Delhi: Motilal Banarsidass Publishers Pvt. Ltd.
Kosambi, D.D. 1985. An Introduction to the Study of Indian History. (Reprint) Bombay: Popular Prakashan.

Lal, S.K. 1980. Female Divinities in Hindu Mythology and Ritual. Pune: University of Poona.
Lamotte, Etienne 1988. History of Indian Buddhism. Leuven: Peeters Publishers.
Lemon, M.C. 2003. Philosophy of History. New York: Routlegde.
Lorenzen, David (ed) Religious Movements in South Asia 600-1800. New Delhi: Oxford University Press.
Majumdar, R. K. & Srivastava A.N. 1975. Historiography. Delhi: Surjeet Book Depot.
Michaels, Axel 2005. Hinduism: Past and Present. Hyderabad: Orient Longman.
Misra, R.N. 1981. Yaksha Cult and Iconography. New Delhi: Munshiram Manoharlal Publisher Pvt. Ltd.
Mujumdar, R.C. (ed.). 1966. The Age of Imperial Unity. Bombay: Bharatiya Vidya Bhavan.
Mujumdar, R.C. (ed.). 1970. The Classical Age. Bombay: Bharatiya Vidya Bhavan.
Mujumdar, R.C. (ed.). 1972. The Struggle for the Empire. Bombay: Bharatiya Vidya Bhavan.
Mujumdar, R.C. and A.D. Pusalkar (eds.). 1950. The Vedic Age. Bombay: Bharatiya Vidya Bhavan.
Mujumdar, R.C., H.C. Roychoudhuri and K.Datta (ed.). 1961. Advanced History of India. London: Macmillian.
Nakamura, Hajime 1987. Indian Buddhism. Delhi: Motilal Banarsidass Publishers Pvt. Ltd.
Narada, Thera 1986. The Buddha and his teachings. Kandy: Buddhist Publication Society.
O'Flaherty, Wendy, D. 1980. The Origins of Evil in Hindu Mythology. Berkeley- Los Angeles: University of California Press.
Peciado-Solis 1984. The Krishna Cycle in the Puranas. Delhi: Motilal Banarsidass Publishers Pvt. Ltd.
Radhakrishnan, S. 1999. Indian Philosophy (2 vols). New Delhi: Oxford University Press.

Roy, Kumkum. 1994. Emergence of Monarchy in North India. Delhi: Oxford University Press.
Roychoudhuri, H.C. 1950. Political History of Ancient India (5th edition). Culcutta: University of Calcutta.
Samuel, Geoffrey 2007. The Origins of the Indic Religions: Yoga and Tantra. Cambridge: Cambridge University Press.
Schopen, Gregory 2010. Indian Monastic Buddhism. Delhi: Motilal Banarasidass Publishers Pvt.Ltd.
Sharma, R.S. 1965. Indian Feudalism. Calcutta: University of Calcutta.
Sharma R.S. 1991. Aspects of Political Ideas and Institutions in Ancient India. Delhi: Motilal Banarsidass Publications.
Sharma R.S. 2005. India's Ancient Past. New Delhi: Oxford University Press.
Shastri, K.A.N. 1966. History of South India (3rd edition). Oxford: Oxford University Press.
Singh, Upinder. 2009. A History of Ancient and Early Medieval India. Delhi: Pearson.
Sreedharan, E. 2000. A Textbook of Historiography 500 B.C. to A.D.2000. New Delhi: Orient Longman.
Stutley, Margaret 1998. Ancient Indian Magic and Folklore. Delhi: Motilal Banarasidass Publishers Pvt.Ltd.
Sutherland, Gail Hinich 1991. The Disguises of the Demon: The Development of the Yaksha in Hinduism and Buddhism. Albany: State University of New York Press.
Thapar, Romila 1973. Ashoka and the Decline of the Mauryas (2nd edition). Oxford: Oxford University Press.
Thapar, Romila. 1991. From Lineage to State: Social Formations in the Mid-First Millennium BC in the Ganga Valley. Delhi: Oxford University Press.
Thapar, Romila. 1992. Interpreting Early India. Delhi: Oxford University Press.
Thapar, Romila. 2000. Cultural Pasts. Delhi: Oxford University Press.
Thapar, Romila. 2004. Early India: From the Origins to AD 1300. California:

University of California Press.
Thapar, Romila. 2013. Past befor us. Cambridge: Harvard University Press. The Pennsylvania State University Press.
Upreti, U. 1997. The Early Buddhist World Outlook in Historical Perspective. New Delhi: Manohar Publishers and Distributors.
Veluthat, Kesavan 2009. The Early Medieval History of South India. New Delhi: Oxford University Press.
Veradi, Giovanni 2011. Hardships and Downfall of Buddhism in India. New Delhi: Manohar Publishers and Distributors.
Warder, A.K. 1980. Indian Buddhism. Delhi: Motilal Banarasidass Publishers Pvt. Ltd.
White, David G. (Ed). 2000. Tantra in Practise. New Jersey: Princeton University Press.
White, David G.2006. Kiss of Yogini Tantric Sex in its South Asian Context. Chicago: University of Chicago Press.
White, David G.2007. The Alchemical Body Siddha Traditions in Medieval India. Chicago: University of Chicago Press.
William, Paul 1989. Mahayana Buddhism. London: Routledge and Kegan Paul.

SEMESTER-II Paper: ARC802C FIELD METHODS IN ARCHAEOLOGY Credits: 4 (3 + 0 + 1)

Course objectives	This course introduces students to the process of archaeological investigation from the discovery of sites to their excavation and analysis of the recovered archaeological evidence. This course includes training in field methods including excavation techniques.
Course	Students learn the practical methods of doing Archaeological work.
outcomes	
Course	Unit 1: History and delevopment of field archaeology (5 Lectures)
Content	a) Development and changing aims of field archaeology
	b) Contributions of institutions and individuals to the development of field archaeology
	Unit 2: Formation processes (5 Lectures)
	a) Formation processes of an archaeological site
	b) Status of research on formation processes in India

	Unit 3: Site discovery methods (8 Lectures) a) Conventional methods - use of literary sources and folk traditions, village to village survey, field walking, survey along the water bodies b) Scientific methods - identification of archaeologically potent area by undertaking environmental and ecological survey, use of maps, satellite imagery and aerial photographs, underwater archaeology and use of various geophysical methods
	Unit 4: Excavation methods (8 Lectures) a) Sondage, Vertical b) Quadrant and Horizontal excavation methods c) Excavation of Stone Age site, excavation of settlement sites, excavation of burial sites, excavation of fortifications and large features
	Unit 5: Recording Methods (6 Lectures) a) Stratigraphy and three dimensional recording b) Contextual approach c) Techniques of Archaeological Photography and Photogrammetry d) Methods of Drawings: Plan, Section
	Unit 6: Post-excavation Analysis (8 Lectures) a) Classification and analyses of Artefacts and ecofacts b) Reconstruction of past lifeways c) Settlement pattern: Site catchment analysis and etnnographic survey
	Unit 7: Dating methods (8 Lectures) a) Concept of chronology in archaeology b) Radiocarbon c) Thermoluminescence d) Electron Spin Resonance e) Potassium Argon
	f) Fission Track g) Obsidian hydration h) Amino acid racemization i) Dendrochronology j) Cosmogenic dating k) Relative dating
	Unit 8: Field work Students will take part in archaeological exploration and excavation and learn field methodologies as part of this course. They will submit a field report for internal evaluation.
Recommended Readings	Aitken, M.J. 1990. Science based Dating in Archaeology. London: Longmans. Atkinson, R.J.C. 1953. Field Archaeology. London: Methuen and Co.

Barker, P. 1982. Techniques of Archaeological Excavation. London: Batsford.
Binford, L.R. 1964. A Consideration of Hypothetical Research Design, American Antiquity 29:425 441.
Crawford, O.G.S. 1953. Archaeology in the Field. London: Phoenix.
Dancey, W.S. 1985. Archaeological Field Methods: An Introduction. New Delhi: Surjeet Publications.
Harris, E.C. 1979. Principles of Archaeological Stratigraphy. London: Academic Press.
Hester, T., Heizer, R.E. and J.A. Graham 1975. Field Methods in Archaeology. Palo Alto (California): Mayfield Press.
Redman, C. 1974. Multi Stage Fieldwork and Analytical Techniques, American Antiquity 38: 611 79.
Tite, M.S. 1972. Methods of Physical Examination in Archaeology. London: Seminar.
Wheeler, R.E.M. 1954. Archaeology from the Earth. Harmondsworth: Penguin Books.

SEMESTER-II Paper: ARC803C PROTO-HISTORY OF SOUTH ASIA (NEOLITHIC TO IRON AGE) Credits: 4 (3+0+1)

Course	This course introduces the development of plant and animal domestication and
objectives	the development of the first civilizations in the Indian subcontinent from their
	roots in the Neolithic and Chalcolithic in India. The objective of this course is also
	to introduce the development of pottery technology during prehistoric,
	protohistoric periods. It discusses the technicalities of studying pottery from
	archaeological context.
Course	Students are introduced to some of the theories explaining the process of plant
outcomes	and animal domestication and the development of the first state level societies.
	Students gain grounding in theoretical and paractical knowledge of analysing
	pottery from archaeological context.
Course	Unit 1: Origins of Agriculture and Pottery (6 Lectures)
Content	a) Neolithic Revolution of Gordon Childe - Causes and consequences
	b) Origins of agriculture and pastoralism
	c) Transition from hunting/gathering to food production in South Asia
	d) Pottery: Origin and Evolution
	Unit 2: Neolithic (10 Lectures)

	a) Neolithic cultures of Afghanistan and Baluchistan: Mehergarh
	b) Neolithic culture of Kashmir valley
	c) Neolithic Culture of Mid Ganga Basin and Vindhyan region
	d) South Indian Neolithic
	e) Eastern and Northeastern Indian Neolithic
	Unit 3: Pre/Early Harappan Cultures (6 Lectures)
	a) Development of Chalcolithic cultures at Mehrgarh and surrounding region
	b) Early Harappan Kulli, Nal, Amri, Kot Diji, Hakra, Ravi, Sothi, Padri, Pre Prabhas,
	Anarta
	Unit 4: Harappan Culture (10 Lectures)
	a) Origin and development
	, ,
	b) Geographical distribution, extent and settlement patterns
	c) Town planning and architecture
	d) Trade, economy, technology and art
	e) Harappan script
	f) Socio-political and religious organization
	g) Decline: various theories, causes and consequences
	h) Late Harappan phase
	ny Late narappan phase
	Unit E. Dogional Chalcolithia Traditions (10 Leatures)
	Unit 5: Regional Chalcolithic Traditions (10 Lectures)
	a) Ahar, Ganeshwar and Jodhpura
	b) Kayatha and Malwa
	c) Savalda, Malwa and Jorwe
	d) OCP and Copper Hoards
	Unit 6: Iron Age (6 Lectures)
	a) Origins of Iron in South Asia: Problem and perspective
	b) Iron Age in South India
	c) Megalithic tradition
	Unit 7: Practical
	a) Pottery analysis: identification, drawing, description and analysis of pottery.
	Students are to be taught drawing, description and analysis of pottery from
	different cultural periods. They will submit the practical note book for
	evaluation.
	b) Pottery fieldwork: The students will visit either a potter's village or a site.
	Doecument the potting tradition or conduct pottery analysis. They will submit a
	project report for evaluation.
Recommended	Agrawal, D.P. 1982. Archaeology of India. Copenhagen: Scandinavian Institute of
Readings	Asian Studies.
	Agrawal, D.P. 2000. Ancient Metal Technology and Archaeology of South Asia (A
	Pan Asian Perspective), Aryan Books International, New Delhi
	Agrawal D.P. 2007. Indus Civilization: An Interdisciplinary Perspective, New
	Ayrawar D.i . 2007. muus Givinzation. An mieruiscipiinary Perspective, New

Delhi, Aryan Books International, New Delhi.
Agrawal D.P. and J.S. Kharakwal, 2002 South Asian Prehistory, New Delhi, Aryan Books International, New Delhi.
Agrawal D.P. and J.S. Kharakwal, Bronze and Iron ages in South Asia, New Delhi, Aryan Books International, New Delhi, 2003.
Agrawal, D.P. and D.K. Chakrabarti (eds.). 1979. Essays in Indian Protohistory. New Delhi: D.K Publishers.
Allchin, F.R. and B. Allchin 1993. The Birth of Civilization in India. revised ed. New Delhi: Penguin Books.
Allchin, Bridget and Raymond Allchin 1982. Rise of Civilization in India and Pakistan. Cambridge: Cambridge University Press.
Barker, Graeme. 1985. Prehistoric farming in Europe, Cambridge: University Press.
Cohen, MarkNathan. 1978. Food Crisis in Prehistory: Overpopulation and Origins of Agriculture, New Haven : Yale University Press
Childe, V.G. 1951. Man Makes Himself. New York: Mentor.
Cohen, Mark. 1977. The Food Crisis in Prehistory. New Haven: Yale University Press.
Deo, S.B. 1979. Problem of South Indian Megaliths. Dharwad: Karnataka University.
Deo, S.B. 1985. The Megaliths: Their culture, ecology, economy and technology, in Recent Advances in Indian Archaeology (S.B. Deo and K. Paddayya eds.), Deccan College, Pune.
Dhavalikar, M.K. 1990. First Farmers of the Deccan, Pune: Ravish Publishers.
Ghosh, A. 1973. The City in Early Historical India. Simla: Indian Institute for Advanced Studies.
Ghosh, A. 1990. Encyclopaedia of Indian Archaeology (two volumes). New Delhi: Munshiram Manoharlal.
Haimendorf, C. von. F. 1945. The Problem of Megalithic Cultures in Middle India. Man in India XXV: 73 86.
Lal, B.B. 2000. The Saraswati Flows on. New Delhi: Aryan Books.

Lal, Makhan. 1984. Settlement History and the Rise of Civilization in the Ganga Yamuna Doab. New Delhi: B.R Publishing House.
Mohanty, R.K. and S.R. Walimbe, 1993. A Demographic Approach to the Vidarbha Megalithic Cultures Man and Environment, XVIII (2):93-103.
Mohanty, R.K. and V.Selvakumar, 2002. The Archaeology of Megaliths in India: 1947-1997, in Indian Archaeology in Retrospect, (S.Settar and R.Korisettar Eds.), New Delhi:Manohar Publishers.Vol.1:313-52 & 479-81
Moorti, U.S. 1994. Megalithic Cultures of South India: Socio Economic Perspectives. Varanasi: Ganga Kaveri.
Paddayya, K. 2001 2002. The Problem of Ashmound of Southern Deccan in the light of Budihal Excavations. Bulletin of the Deccan College Research Institute 60 61: 189 225.
Paddayya, K. (ed.). 2002. Recent Studies in Indian Archaeology. New Delhi: ICHR and Munshiram.
Possehl, G.L. 1979 (ed.). 1979. Ancient Cities of the Indus. New Delhi: Vikas Publishing House.
Possehl, G.L. (ed.). 1993. Harappan Civilization A Recent Perspective. New Delhi: Oxford and IBH Publishing Co.
Possehl, G. 1999. The Indus Age. New Delhi: Oxford.
Possehl G.L. 2002 Indus Civilization: a Contemporary Perspective, New Delhi, Vistaar Publication.
Roy, T.N. 1983. The Ganges Civilization: A Critical Study of the PGW and NBPW Periods of Ganga Plains of India. New Delhi: Ramanand Vidya Bhavan.
Sankalia, H.D. 1977. Prehistory of India. New Delhi: Munshiram Manoharlal.
Sankalia, H.D. 1974. Pre and Protohistory of India and Pakistan. Pune: Deccan College.
Sharma, G.R. et al. 1980. Beginnings of Agriculture. Allahabad: Allahabad University Press.
Shinde, Vasant. 1989. New Light on the Origin, Settlement System and Decline of the Jorwe Culture of the Deccan, India South Asian Studies 5:60 72
Shinde, Vasant. 1990. Settlement pattern of the Savalda culture The first

farming community of Maharashtra. Bulletin of Deccan College Research Institute, vols. 49 50 (Sankalia Memorial Volume) 49: 417 426
Shinde, Vasant. 1991. Craft specialization and social organization in the Chalcolithic Deccan, India, Antiquity 65(249): 796 807.
Shinde, Vasant. 1994. The Deccan Chalcolithic: A Recent Perspective, Man and Environment, XIX (1-2) : 169 178.
Shinde, Vasant. 1998. Early Farming Community in the Central Tapi Basin (Study of Settlement and Subsistence Patterns), Munshiram Manoharlal Publishers, New Delhi.
Shinde, Vasant. 2000. Origin and development of Chalcolithic in Central India, Bulletin of Indo Pacific Prehistory Association, 19: 125 136.
Shinde, Vasant, et al. 2002. Emergence, Development and Spread of Agricultural Communities in South Asia. In Origins of Pottery and Agriculture, Y. Yasuda (ed.), Roli Books and Lustre Press, Singapore, pp. 89-115.
Shinde, Vasant and S. Sinha Deshpande 2003. South Indian Chalcolithic, The Encyclopedia of Prehistory, Volume 8: South and Southwest Asia (Kluwer Academic / Plenum Publishers).
Shinde, Vasant and S. Sinha Deshpande2003 Central Indian Chalcolithic, The Encyclopedia of Prehistory, Volume 8: South and Southwest Asia (Kluwer Academic / Plenum Publishers).
Shinde, Vasant et al. 2004 Human Response to Holocene Climate Changes- A Case Study of Western India Between 5th to 3rd Millennium BC. In Y. Yasuda and V. Shinde (eds), Monsoon and Civilization, Roli Books and Lustre Press, Singapore: 383-406.
Shinde Vasant and Amrita Sarkar.2014. Rajasthan Chalcolithic in History of Ancient India, vol II: Protohistoric Foundations edited by Dilip K Chakraborti and Makkhan Lal, Vivekananda International Foundation and Aryan Books International, New Delhi. Pp- 465-479, 2014
Shinde Vasant and Amrita Sarkar. 2014. Gilund in History of Ancient India vol II: Protohistoric Foundations edited by Dilip K Chakraborti and Makkhan Lal, Vivekananda International Foundation and Aryan Books International, New Delhi. Pp- 691-699.
Singh, Purushottam. 1991. Neolithic Origins. New Delhi: Agam Kala Prakashan.
Tripathi, Vibha. 1976. The Painted Grey Ware: An Iron Age Culture of Northern India. Delhi: Concept.

Tripathy, Vibha. 2001. Age of Iron in South Asia: Legacy and Tradition, Aryan Books International, New Delhi.
Wheeler, R.E.M. 1968. Indus Civilization. (Third Edition). Cambridge: Cambridge University Press.

SEMESTER-II Paper: ARC804C EARLY INDIAN ART AND ICONOGRAPHY: MILIEU, MANIFESTATIONS AND PATRONAGE (EARLIEST TIMES TO 1300 CE) Credits: 4 (3+0+1)

Course	Students are introduced to the major developments in Indian art and
objectives	iconography from the earliest rock cut caves till 1300 CE.
Course	Students gain knowledge about the major art and iconographical styles and their
outcomes	development through the period in India.
Course	Unit 1: Introduction (8 Lectures)
Content	a) Understanding the nature and essence of Art: Uses, Aims & Functions
	b) Art: Form, Content & Methodology
	c) Society, Religion & Art: Patterns of Patronage
	Unit 2: Earliest Beginnings (8 Lectures)
	a) Prehistoric Art: Rock Paintings
	b) Harappan Art
	c) Southern India upto 300 BCE
	Unit 3: Art of the early Historical Period (10 Lectures)
	a) Mauryan Art
	b) Sunga Art
	c) Kushana Art: Gandhara and Mathura School of Art
	d) Satavahana Art: Amaravati School of Art
	Unit 4: Art of the Historical Period (10 Lectures)
	a) Gupta Art
	b) Post Gupta Art: Bronzes of Chola, Hoysala sculptural art, sculptural art of ancient and early Medieval Assam
	Unit 5: Introduction to Iconography (12 Lectures)
	a) Brahmanical Iconography: Ganesha, Surya, Saptamatrika, Iconography of
	Shiva Linga, Mahishasuramardini, Forms of Vishnu, Ashta-Dikpala's
	b) Biddhist Iconography: Forms of Buddha, Avalokiteswara c) Jain Iconography: Tirthankaras, Bahubali
	o jain iconography. Tirthankaras, bahubali
	Unit 5: Students will visit museums or sites of art and iconographic importance and learn documentation methodologies as part of this course. They will submit
	a report for internal evaluation.

Decommonded	Agrowale, D.K. 1004, Studios in Indian Joanagrophy, Jainur, Dublication Scheme
Recommended Readings	Agrawala, P.K.1994. Studies in Indian Iconography. Jaipur: Publication Scheme.
Readings	Agrawala, Urmila. 1995. North Indian Temple Sculpture. New Delhi: Munshiram Manoharlal.
	Banerjee, J.N.1974. Development of Hindu Iconography. New Delhi: Munshiram Manoharlal.
	Bhattacharya, A.K.2010. Historical Development of Jaina Iconography (A comprehensive study), Delhi: Bharatiya Kala Prakashan.
	Bhattacharya, B. 1958. Indian Buddhist Iconography. Calcutta: K.L. Mukhopadhyaya.
	Bhattacharya, D. 1980. Iconology of Composite Images. New Delhi: Munshiram Manoharlal Publications.
	Bruhn, Klaus 1963. Jina Images of Deogarh vol.I. Leiden: Brill.
	Champaklakshmi, R.1981. Vaishnava Iconography in the Tamil Country. Delhi: Orient Longman.
	Chawla, J.1990. The Rigvedic Deities and their Iconic Froms. New Delhi: Munshiram Manoharlal.
	Czuma, Stanislaw.J.1985. Kushana sculpture: Images from early India. Ohio: The Cleveland Museum.
	Deglurkar, G.B. 2004. Portrayal of the Women in the Art and Literature of the Ancient Deccan. Jaipur: Publications Scheme.
	Deglurkar, G.B. 2007. Vishnumurti Namastubhyam. Sri Dwarkadhish Charities, Karnala, Raigad.
	Daheja, Vidya 1986. Yogini Cult and Temples. New Delhi: National Museum.
	Desai, Devangana 1996. The Religious Imagery of Khajuraho. Mumbai: Project for the Indian Cultural Studies Publication.
	Desai, Kalpana 1973. Iconography of Vishnu. New Delhi: Abhinav Publications.
	Gopinath Rao, T.A. 1985. (2nd ed.) Elements of Hindu Iconography. Varanasi: Motilal Banarasidas.
	Gupte, R.S. 1971. Iconography of Hindus, Buddhists and Jainas. Bombay: D.B. Taraporewala Sons and Co.

Huntington, Susan 1984. The Pala-Sena School of Sculpture. Leiden: E. J. Brill.
Joshi N.P. 1966. Mathura Sculptures. Mathura: Archaeological Museum.
Joshi, N.P.1979. Bhartiya Murtishastra. Nagpur: Maharashtra Grantha Nirmiti Mandal.
Kamalakar, G.(ed.).1993. Vishnu in Art, Thought and Literature. Hyderabad: Birla Archaeological and Cultural Research.
Kim, Inchang.1997. The Future Buddha Maitreya: An Iconological Study. New Delhi: D. K. Print World.
Khandalwala, Karl (ed.) 1991. Golden Age: Gupta Art Empire, Province and Influence. Bombay: Marg Publications.
Krishnan, Y.1996. The Buddha image: Its origin and Development. New Delhi: Munshiram Manoharlal Pvt. Ltd.
Lal, Shyam Kishor 1980. Female Divinities in Hindu Mythology and Ritual. Pune: University of Poona.
Liebert, Gosta 1985, Iconographic Dictionary of the Indian Religions: Hinduism, Buddhism and Jainism. Delhi: Sri Satguru Publications.
Lokesh, Chandra 1987. Buddhist Iconography 2 vols. New Delhi: Aditya Prakashan.
Mani, V.R.1995. Saptamatrikas in Indian Religion and Art. New Delhi: Mittal Publications.
Mishra, Rajani 1989. Brahma-Worship, Tradition and Iconography. Delhi: Kanishka Publication House.
Mishra, Ramnath 1981. Yaksha Cult and Iconography. New Delhi: Munshiram Manoharlal.
Mukhopadhyay, Santi Priya 1985. Amitabha and his Family. Delhi: Agam Kala Prakashan.
Nagar, Shanti Lal 1988. Mahishasurmardini in Indian Art. New Delhi: Aditya Prakashan.
Panikkar, Shivaji. K.1997. Saptamatraka Worship and Scultures, An Iconological Interpretations of Conflicts. New Delhi: D.K.Printworld.
Parimoo, Ratan 1982. Life of Buddha in Indian Sculpture (Ashta-Maha-

·	
	Pratiharyan): An Iconological Analysis. New Delhi: Kanak Publications.
	Pushpendra Kumar 1993. Tara: The Supreme Goddess. Delhi Bharatiya Vidya Prakashan.
	Ramachandra Rao 1988-91. Pratima Kosa- Encyclopedia of Indian Iconography 6 vols. Bangalore: Kalpataru Research Academy.
	Reechard, J.Cohen 2003. Essays on Jaina Art. New Delhi: Manohar Publications.
	Sahai, Bhagwant 1975. Iconography of Minor Hindu and Buddhist Deities. New Delhi
	Sahai, Bhagwant 2006. Recent Researches in Indian Art and Iconography. Missouri: Kaveri Prakashan.
	Sarma, I.K.1982. The Development of Early Shaiva Art and Architecture. (With Special Reference to Andhradesha). Delhi: Abhinava Publications.
	Sinha, Kanchan 1979. Karttikeya in Indian Art and Literature. Delhi: Sundeep Prakashan.
	Shah, U.P. 1987. Jaina Rupmandana. New Delhi: Abhinav Publication.
	Shastri, T. Ganpati. (Ed.) 1966. Samaranganasutradhara of Bhoja. Baroda: Oriental Institute.
	Shaw, Marinda 2008. Buddhist Goddesses of India. New Delhi: Munshiram Manoharlal Pvt. Ltd.
	Sivrammurti, C.1961. Indian Sculpture. New Delhi: Allied Publishers Pvt. Ltd.
	Sivaramamurty, C. 1963. South Indian Bronzes. New Delhi: Lalit Kala Academy.
	Soundara Rajan, K. V.1982. India's Religious Art. New Delhi: Cosmo Publication.
	Sthapati V. Ganapati and Sthapati 2006. Indian Sculpture and Iconography. Ahmadabad: Mapin Publishing.
	Upadhyaya, Vasudev 1970. Prachin Bharatiya Murti Vijnana (Hindi). Varanasi: Chowkhamba Sanskrit Series.
	Vyas, R.T. 1995. Studies in Jaina Art and Iconography and allied Subjects in Honour of U.P.Shah. Vadodara: Oriental Institute.
	Yadava, Nirmala 1997. Ganesha in Indian Art and Literature. Jaipur: Publications Scheme.

	Zimmer, Heinrich 2010. Myths and Symbols in Indian Art and Civilization, New
	Delhi: Motilal Banarassidas.

SEMESTER-II Paper: ARC805C MUSEUM STUDIES Credits: 4 (3+0+1)

Course	This course introduces contemporary issues in museum studies, including the
	This course introduces contemporary issues in museum studies, including the history of the museum and the museological movement in India. We will also
objectives	5
	look at the various concepts underpinning collecting, displaying, presenting and
	curating objects of museological importance. The course also is targeted to
	develop knowledge on kinds of museums, and characteristics of different
	categories. Discussions are also included on Museological importance of the
	Northeast India, and specific topics on Museum and related organization of
	Assam.
Course	Students learn the basics of functions of museums and define and apply
outcomes	terminology relevant to museum studies, define the types of museums and their
	historical development, explain the interpretive stances and strategies
	employed by museums, engage in the ethics and professional practices of
	museums and formal or visual analyses of design and presentation in museums.
Course	Unit 1: Fundamentals (6 Lectures)
Content	a) Definition, aim and scope
	b) History and development of museums and museology
	c) History of museum movement in India
	cy mistory of museum movement in maid
	Unit 2: Kinds of Museums (6 Lectures)
	a) Types of museums, their scope and functions
	b) Different kinds of museums - archaeological, science and technological
	and natural history
	c) Local museums, private museums, municipal museums, institutional
	museums, public museums, industrial museums, mobile museums
	Unit 3: Museums and organization (6 Lectures)
	a) ICOM - International Council of Museums, Paris
	b) Select museums in India
	c) Museological importance of Norteast India
	d) Assam State Museum
	e) Kamrup Anusandhan Samiti
	List 4. Nuescure resusce ento in India ((Losturos)
	Unit 4: Museum movements in India (6 Lectures)
	a) Cultural property of India: a historical perspective
	b) Indian legislative measures relating to protection and preservation of
	museum objects
	c) Importance of museum for archaeology

Recommended Readings	Unit 5: Techniques and methods in museology (12 Lectures) a) Methods of acquisition of objects for museum: field exploration, excavation, purchase, gift and bequests, loans and deposits, exchanges, treasure trove, confiscation and others b) Collection ethics: ICOM code of professional ethics c) Cataloguing of objects d) Preparation of index cards e) Preparation of records and registers f) Preservation and conservation of objects g) Display Techniques h) Information technology in museum Unit 6: Display and presentation of museum objects (12 Lectures) a) Factors governing display of objects b) Types of exhibits and exhibitions c) Requirements and methods d) Objectives and communication goals, target audience, concept development, story line e) Gallery development, space, showcases and structural installations f) Colour scheme, lighting, labels and scripts g) Use of multimedia h) Security measures and upkeeps Unit 7: Project work Students shall undertake practical works and assignments related to the topics of study within the context of modern museum practices. Students will progress through the semester with guided instructions for hands-on experiences in museums, museum processes and places of museological importance and will submit a report on their visit to a museum and hand-on activities at the museum. Agrawal O.P. 1977. Care and Preservation of Museum Objects, New Delhi: National Research Laboratory for Conservation of Cultural Property. Aiyappan A. & S.T.Satyamurti 1960. Handbook of Museum Technique, Madras: Sup. Govt. Press.
	Basu M.N. 1943. Museum Method & Process of Cleaning & Preservation, Culcutta: University of Culcutta.
	Baxi Smita J. and V. Dwivedi 1973. Modern Museum Organization and Practice in India, New Delhi: Abhinav Publication.
	Bedekar V.H. (Ed.) 1988. New Museology and Indian Museum: Report based on proceedings of All India Seminar held at Gauhati, Assam.
	Bhatnagar A. 1999. Museum, Museology and New Museology, New Delhi:

Sandeep Prakashan.
Biswas T.K. 1996. Museum and Education, New Delhi: New Age International.
Chaudhari A.R. 1963. Art museum documentation & Practical handling, Hyderabad: Chaudhary & Chaudhary.
Edson G. & Dean David 1994. Handbook for Museums, London: Routledge.
Hooper Greenhill E. (Ed.) 1994. Educational Role of the Museum, London: Routledge.
Light R.B. et al. 1986. Museum Documentation System: Developments and Application, London: Butterworths.
Moore Kevin (Ed.) 1994. Museum Management, London: Routledge.
Pearce S.M. (Ed.) 1994. Interpreting Objects and Collections, London: Routledge.
Pearce S.M. 1990. Archaeological Curatorship, London: Leicester University Press.
Plenderleith H.J. 1071. Conservation of Antiquities and Works of Arts in India, Delhi: Sandeep Prakashan.
Taylor S. (Ed.) 1991. Try it! Improving exhibits through formative evaluation, Washington: Asso.of sc. tech. centre.
UNESCO Publication 1960. The Organization of Museum: Practical Advice, Paris: UNESCO.