

KURUKSHETRA UNIVERSITY, KURUKSHETRA

(Established by State Legislature Act XII of 1956)

M.A.**In****ANCIENT INDIAN HISTORY, CULTURE & ARCHAEOLOGY****SEMESTER: FIRST & SECOND****SCHEME, SYLLABUS AND COURSES OF READING****(EFFECTIVE FROM ACADEMIC SESSION: 2011-2012)**

Syllabus of M.A. (Previous) for the academic session 2011-2012 is divided into two semesters. For each semester five papers are compulsory with option in the fifth paper and each paper shall carry 100 Marks. Total aggregate marks for each semester is 500+500 = 1000 Marks). Students have choice of Language (Hindi/English) for their exams.

(1) There will be Internal Assessment of 20 marks in each paper as per the following criteria:

- | | | |
|---|---|-----|
| (i) Two Handwritten Assignments
(I st Assignment after one month &
II nd Assignment after two months) | : | 10% |
| (ii) One Class Test
(one period duration) | : | 5% |
| (iii) Attendance | : | 5% |

Marks for Attendance will be giving as under:

- | | | | |
|-----------------|-----------|----------------|------------|
| (1) 91% onwards | : 5 Marks | (4) 70% to 75% | : 2 Marks* |
| (2) 81% to 90% | : 4 Marks | (5) 65% to 70% | : 1 Mark* |
| (3) 75% to 80% | : 3 Marks | | |

*For students engaged in co-curricular activities of the Colleges only/authenticated medical grounds duly approved by the concerned Principal.

(2) Theory paper will consist of 80 marks.

FIRST SEMESTER

PAPER	NAME OF THE PAPER	M.MARKS	TIME
Paper-I	History of India from Earliest Time to Fall of the Nandas	80 Theory 20 Internal Assessment	3 Hours
Paper-II	History of India upto c.A.D. 650-1200	80 Theory 20 Internal Assessment	3 Hours
Paper-III	Ancient Societies (Egypt & Mesopotamia)	80 Theory 20 Internal Assessment	3 Hours
Paper-IV	Field Archaeology	80 Theory 20 Internal Assessment	3 Hours

Paper-V	OPT.(I) History of Haryana (Pre & Proto-Historic) OR OPT.(II)- Women in Indian History (From Earliest Time to 500 A.D.)	80 Theory 20 Internal Assessment	3 Hours
---------	---	-------------------------------------	---------

SECOND SEMESTER

PAPER	NAME OF THE PAPER	M.MARKS	TIME
Paper-I	History of India from Mauryas to Harsha Empire	80 Theory 20 Internal Assessment	3 Hours
Paper-II	India Society and Economy 650 A.D-1200 A.D.	80 Theory 20 Internal Assessment	3 Hours
Paper-III	Ancient Societies (Achaemenian, Greek & Roman)	80 Theory 20 Internal Assessment	3 Hours
Paper-IV	Early Historic Archaeology	80 Theory 20 Internal Assessment	3 Hours
Paper-V	OPT.(I) History of Haryana (from 6 th Century B.C. to 1200 A.D.) OR OPT.(II)- Women in Indian History (from 500 A.D. to 1200 A.D.)	80 Theory 20 Internal Assessment	3 Hours

**M.A.
FIRST SEMESTER**

**PAPER-I: HISTORY OF INDIA FROM EARLIEST TIME TO FALL
OF THE NANDAS**

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Reconstructing Ancient Indian History : Sources - Archaeological and Literary.
2. Early Farming Communities : Pastoralism and incipient farming: Neolithic and Chalcolithic village cultures.
3. Bronze Age : First Urbanisation, Indus Civilization - debate on Harappan chronology and ethnic identities.
4. Vedic Society : Polity, economy, religion, role of Vedic literature in Indian History.
5. Early Iron Age in North India, Megalithic culture - Economic development, social stratification.
6. Janapadas and Mahajanapadas : (A) Territorial states - monarchical : and republican (B) Religious movement – Jainism and Buddhism (C) Second Urbanisation
7. Rise of Magadha up to the Nandas.

BOOKS RECOMMENDED:

1. Wheeler, R.E.M. : The Indus Civilization.
2. Majumdar, R.C. and : Vedic Age.
Pusalker, A.D.
3. Raychaudhuri, H.C. : Political History of Ancient India
(In English and Hindi).
4. Allchin, B. & R. : The Rise of Civilization in India
and Pakistan.
5. Thaplyal, K.K. and : Sindhu Sabhyata (In Hindi)
Shukla, S.P.
6. Sastri, K.A.N. : The Age of the Nandas and Mauryas
(In English and Hindi).

PAPER-II: HISTORY OF INDIA UPTO C.A.D. 650 - 1200

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Sources - Literary and Archaeological.
2. Feudal Society and Economy.
3. Rise and fall of the Pratiharas. The Palas, The Tripartite Struggle and the Rastrakutas.
4. The Chandellas, the Paramaras, the Gahadvalas and the Chahamanas.
5. The Arab and Turk Invasions.

BOOKS RECOMMENDED:

1. Sharma, R.S. : Material Culture and Social Formations in India.
2. Sharma, R.S. : Indian Feudalism.
3. Tripathi, R.S. : History of Kanauj.
4. Puri, B.N. : History of the Gurjara-Pratiharas.
5. Altekar, A.S. : The Rastrakutas & their times.
6. Majumdar, R.C. : History of Bengal, Vol. I.
7. Majumdar, R.C. : The Imperial Kanauj.
8. Majumdar, R.C. : Struggle for Empire.
9. R. Niyogi : A History of Gahadwalas.

PAPER-III: ANCIENT SOCIETIES (EGYPT & MESOPOTAMIA)

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.

1. Origins - Tool making and earliest humans, hunting and gathering, food production and village settlements, division of labour and craft specialization.
2. Bronze Age Civilization - Egypt and Mesopotamia.
Egypt : Economy (Industry & Trade), Social Life, Religion and State Structure.
3. Sumerian Civilization - Social, Religious, Economy, State Structure, Art and Architecture.
4. Babylonians — their political, social, religious and economic life, Judicial System, literature and contribution of Hammurabi.
5. The Assyrians - The age of Asur Banipal, State Organization, Art and Architecture, downfall of the Assyrian Empire.

BOOKS RECOMMENDED:

1. Kramer, S.N. : History Begins at Sumer.
2. Petrie, W.M.F. : Social Life in Ancient Egypt.
3. Pathak, Sushil Madhava : Visva Ki Prachin Sabhyataon Ka Itihas (In Hindi).
4. Rai, U.N. : Visva Ki Prachin Sabhyataon Ka Itihas (In Hindi).
5. Wooley, C. Leonard : The Sumerians.
6. Breasted, J.H. : History of Egypt.
7. Edward, I.E.S. : The Pyramids of Egypt.
8. Farwell, L.R. : Greece & Babylon.
9. Frankfurt, H. : Ancient Egyptian Religion.

PAPER-IV: FIELD ARCHAEOLOGY

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Growth of Archaeology as a discipline: (A) Definition and scope of Archaeology (B) History of Indian Archaeology.
2. Stratigraphy : Principles of stratification, identification and recording of strata.
3. Methods of Dating : Relative dating methods, Dating the past- Radio-carbon, Thermoluminescence, Potassium-argon, Pollen analysis etc.
4. Methods of discovering the Past (A) Methods of Explorations and Excavations, (B) Recording of excavated finds, (C) Underwater Archaeology.
5. Interpretation of archaeological remains : (A) Significance of pottery, tools, beads etc. in archaeology, (B) Study of organic remains - Botanical, Zoological and Human Bones.

BOOKS RECOMMENDED:

1. Agarwal, D.P. : Archaeology of India.
2. Agarwal, D.P. and Yadava, M.D. : Dating the Human Past.
3. Agarwal, O.P. : Preservation of Art Objects and Library Materials.
4. Atkinson, R.J. : Field Archaeology.
5. Allchin, B.& R. : The Rise of Civilization in India and Pakistan.
6. Binford, S.R. and Binford, L.R. (Eds.) : New Perspective in Archaeology.
7. Chakrabarti, D.K. : A History of Indian Archaeology.
8. R.E.M. Wheeler : Prithvi Se Puratattav.

PAPER-V: OPTION (I) - HISTORY OF HARYANA (PRE & PROTO-HISTORIC)

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.

1. Sources — Literary and Archaeological.
2. Pre-historic Remains.
3. Remains of the Protohistoric cultures in Haryana - Early Harappan, Harappan, Late Harappan and Painted Grey Ware Culture.
4. A study of the excavated sites - Banawali, Balu, Rakhigarhi, Kunal, Mithathal, Bhagwanpura, Daulatpur, Mirzapur, Khokhrakot, Agroha, Sugh and Thanesar.
5. Expansion of the Vedic culture in the Saraswati Valley; Traditional History of the Kurus, the Bharata War and Aftermath.

BOOKS RECOMMENDED:

1. Raychaudhuri, H.C. : Political History of Ancient India.
2. Pargiter, F.E. : Ancient Indian Historical Tradition.
3. Gupta, S.P. (Ed.) & Ramachandran, S.K. : Mahabharata : Myth and Reality.
4. Buddha Prakash : Haryana Through the Ages.
5. Buddha Prakash : Glimpses of Ancient Haryana.
6. Yadav, K.C. (Ed.) : Haryana Studies in History and Culture.
7. Yadav, K.C. (Ed.) : Haryana Ka Itihasa (In Hindi).
8. Phadke, H.A. : Haryana - Ancient and Medieval.
9. Lal, B.B. : Earliest Civilization of South Asia.
10. Gupta, S.F. : The Indus, Saraswati Civilization.
11. Suraj Bhan : Excavations at Mitathal (1960) and other Explorations in Sutluj.-Yamuna Divide
12. Suraj Bhan : Excavations of Sugh, Journal of Haryana Studies.

PAPER-V: OPTION (II) - WOMEN IN INDIAN HISTORY (FROM EARLIEST TIME TO 500 cAD.)

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Women Childhood, Marriage, Widowhood.
2. Women and Religion - Women's place in Brahmanical, Buddhist and Jaina religions.
3. Customary and Legal status - crime and punishment, proprietary rights.
4. Women and Work - Working women, Prostitute and Servants.
5. Education and women.

BOOKS RECOMMENDED:

1. Altekar, A.S. : The Position of Women in Hindu Civilization.
2. Banerji, S.C. : Society in Ancient India.
3. Chanana, D.R. : Slavery in Ancient India.
4. Das, Sukia : Crime and Punishment in Ancient India (AD. 300-100 AD.)
5. Dikshit, R. : Women in Sanskrit Drama.
6. Gharpure, JR. : Right of Women under Hindu Law, Bombay.
7. Gupta, A.R. : Women in Hindu Society.
8. Kapadia, K.M. : Marriage and Family in India.
9. Agrawal Ashvini : Working Women in Ancient India.
10. Shastri, Sakuntala Rao : Women in Vedic Age.

**M.A.
SECOND SEMESTER**

**PAPER-I: HISTORY OF INDIA FROM MAURYAS TO HARSHA
EMPIRE**

**Marks: 80
Internal Assessment: 20
Time: 3 Hours**

NOTE: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Towards empire - Mauryas: (A) Polity - nature and extent of centralization and foreign relations, (B) Administration and Culture, (C) Kautily's Arthashastra, and Megasthenes' Indica.
2. Post-Mauryan Developments; (A) Sungas and Kanvas - Indo-Greeks and Saka-Pahlavas, (B) Satavahanas and Western Kshatrapas, (C) Kushanas empire - Society and Culture. Indo-Roman Trade, (D) Sangam Age - Chiefdoms, literature, society.
3. Guptas, Vakatakas and Vardhanas: (A) Rise and fall of the Guptas, their administration, culture science and technology, (B) The Later Guptas, The Hunas, The Vakatakas and The Maukharis.
4. Pushyabhutis, Harsha and his time.
5. The Chalukya.

BOOKS RECOMMENDED:

1. Pun, B.N. : India Under the Kushanas.
2. Mukerjee, R.K. : Chandragupta Maurya and His time (In Hindi and English).
3. Bhandarkar, D.R. : Asoka (In English and Hindi).
4. Thapar, Romila : Asoka and the Decline of the Mauryas (In English and Hindi)
5. Chattopadhyaya, B. : Kushana State and Indian Society.
6. Mukherjee, B.N. : The Rise and Fall of the Kushana Empire

7. Majumdar, R.C. and Altekar, A.S. : The Vakataka - Gupta Age.
8. Agrawal, Ashvini : Rise and Fall of the Imperial Guptas.
9. Gupta, P.L. : Gupta Samrajya (In Hindi).
10. Devahuti, D. : Harsa: A Political Study.
11. Maity, S.K. : The Economic Life of Northern India, during the Gupta period.
12. K.A.N., Sastri : The Age of the Nandas & the Mauryas.
13. K.A.N., Sastri : Comprehensive History of India, Vol. II.
14. Tripathi, R.S. : History of Kanauj.
15. Sharma, B.N. : Harsha and his times.

PAPER-II: INDIAN SOCIETY AND ECONOMY 650 - 1200 c.A.D.

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.

1. The Pallavas and the Chalukyas - their art, culture and administration.
2. The Cholas and their administration, contacts with South-East Asia.
3. Agrarian Economy : Land grants, agricultural expansion, Irrigation and Technology.
4. Society: Untouchability, Status of Women, matrilineal system, Marriage, Proprietary rights.
5. Religion : Saivism, Vaishnavism, Bhakti Movements and Jainism.

BOOKS RECOMMENDED:

1. Moti Chandra : Sarthavaha.
2. Adhya, G.L. : Early Indian Economics.
3. Katiyal; H.S. : Sudras, Slaves and Untouchables Ancient India.
4. Altekar, A.S. : Position of Women in Hindu Civilization.
5. Gopalan, R. : The Pallavas of Kanchi.
6. Vijay Thakur : Urbanization in India.
7. Ghosh, A. : Cities in Ancient India.
8. Bhandarkar, R.G. : Vaishnavism, Saivism and Minor Religious Systems.
9. R.N. Salletore : Economic History of Ancient India.
10. K.A.S. Sastri : The Cholas.

PAPER-III: ANCIENT SOCIETIES (ACHAEMENIAN, GREEK & ROMAN)

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Nomadic groups in Central and Western Asia: Ancient Iran - the Pre-Achaemenian Age, Rise and Growth of the Achaemenian Empire, Achaemenian Culture.
2. Slave societies in Ancient Greece - The Homeric Age, Rise of Sparta and Athens, Reforms of Solon and the Age of Pericles.
3. Roman Civilization - The Republics, the Age of Augustus.
4. Decline of the Roman Empire
5. Contribution of Greece and Rome to the World.

BOOKS RECOMMENDED:

1. Block, R. : Origin of Rome.
2. Bury, J.B. : History of Greece.
3. Farnell, L.R. : Greece and Babylon.
4. Goyal, S.R. : Visva Ki Prachin Sabhyataon Ka Itihas (In Hindi).
5. Hammond, N.G.L. : History of Greece.
6. Kitto, H.D. : The Greeks.
7. Pathak, Sushil Madhava : Visva Ki Prachin Sabhyataon Ka Itihas (In Hindi).

PAPER-IV: EARLY HISTORIC ARCHAEOLOGY

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.

1. Detailed study of the following excavations:
 - (a) Hastinapur
 - (b) Kausambi
 - (c) Taxila
 - (d) Bbaramgiri
 - (e) Arikamadu
 - (f) Sishupalgarh
2. Methods of conservation and preservation.
3. Archaeology and Public Awareness : Museums - display of antiquities and new exhibits. Antiquarian Laws.
4. Marine Archaeology.

BOOKS RECOMMENDED:

1. Dikshit, K.N. (Ed.) : Indian Archaeology since Independence, PURATATTVA, Nos. 13-14.
2. Deo, S.B. and K. (Eds.) : Recent Advances in Indian Paddayya Archaeology.
3. Glyn Daniel : The Origins and Growth of Archaeology.
4. Mishra, F. : Researches in Archaeology and Conservation.
5. Paddayya, K. : New Archaeology arid its Aftermath.
6. Robert J. Sharer and Wendy Ashmore : Fundamentals of Archaeology.
7. Srivastava, K.M. : New Era of Indian Archaeology.
8. Sharma, G.R. : Excavations at Kausambi.
9. Marshall, Sir, John : Guide to Taxila.
10. Ghosh, A. (Ed.) : Archaeological Remains, Monuments and Museums, 2 Vols.
11. Ghosh, A. : The City in Early Historical India.

PAPER-V: OPTION (I) - HISTORY OF HARYANA (FROM 6TH CENTURY B.C. TO 1200 A.D.)

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.

1. History of the region from the 6th century B.C. to 2nd century B.C.
2. Rise of the Republics.
3. Extension of the Indo-Greek, Saka-Kushana and Gupta empires.
4. The rise of the Pushpabhuti Dynasty.
5. The rule of Gurjara-Pratiharas, Tomaras and Chahamanas.

BOOKS RECOMMENDED:

1. Lahiri, Bela : Indigenous State of Northern India.
2. Pandey, D.B. : The History and the Coinage of the Yaudheyas.
3. Puri, B.N. : History of the Gurjar - Pratiharas.
4. Suraj Bhan : Excavations at Mitathal (1960) and other Explorations in Sutluj-Yamuna Divide
5. Suraj Bhan : Excavations of Sugh, Journal of Haryana Studies.
6. Sharma, D. : Early Chauhan Dynasty.
7. R.C. Majumdar (Ed.) : The History and Culture of Indian People, Vol. I-II.
8. Phogat, S.R. : Inscriptions of Haryana.
9. Dasharath Sharma : Rajasthan Through the Ages.
10. Indian Archaeology - A : Relevant Pages.
Review
11. Dasgupta, K.K. : Tribal History of Ancient India.
12. Handa, Devendra : The Tribal Coins of Ancient India.
13. Agrawal, Jagannath : Inscriptions of Haryana, Punjab, H.P., J. & K. and adjoining hilly tracts.

**PAPER-V: OPTION (II) - WOMEN IN INDIAN HISTORY (FROM
500 AD. TO 1200 AD.)**

Marks: 80

Internal Assessment: 20

Time: 3 Hours

NOTE: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Social Institutions and Women — Marriage, Samskara, Divorce, Parda System, Sati, Purification.
2. Political participation.
3. The Position of the Widow.
4. Women and Culture - Women representation and participation in social life, literature.
5. Attitude towards the Woman and her place in the society.

BOOKS RECOMMENDED:

1. Kapadia, K.M. : Marriage and Family in India.
2. Gupta, A.R. : Eminent Rulers of Kashmir.
3. Mainu Heary : Ancient Law.
4. Mitter, D.N. : The Position of Women in Hindu Law.
5. Prabhu, P.N. : Hindu Social Organization.
6. Sharma, T. : Women in Ancient India (32 A.D. to 1200 A.D.)
7. Altekar, A.S. : Position of Women in Hindu Civilization.

M.A.**In****ANCIENT INDIAN HISTORY, CULTURE & ARCHAEOLOGY
SCHEME OF SEMESTER: THIRD & FOURTH
(EFFECTIVE FROM ACADEMIC SESSION: 2011-2012)**

Syllabus of M.A. (Final) for the academic session 2011-2012 is divided into two semesters. Third Semester & Fourth Semester each have been divided in three groups i.e A, B & C. First paper is compulsory in all groups and total five papers in each group. Each paper shall carry 100 marks. Students have to choose the one group out of these three. Total marks in the Third semester & Fourth semester is (500+500 = 1000 Marks). Students have choice of Language (Hindi/English) for their exams.

(1) There will be Internal Assessment of 20 marks in each paper {except IVth Sem. Group A paper VII} as per the following criteria:

- | | | | |
|-------|---|---|-----|
| (i) | Two Handwritten Assignments
(I st Assignment after one month &
II nd Assignment after two months) | : | 10% |
| (ii) | One Class Test
(one period duration) | : | 5% |
| (iii) | Attendance | : | 5% |

Marks for Attendance will be giving as under:

- | | | | |
|-----------------|-----------|----------------|------------|
| (1) 91% onwards | : 5 Marks | (4) 70% to 75% | : 2 Marks* |
| (2) 81% to 90% | : 4 Marks | (5) 65% to 70% | : 1 Mark* |
| (3) 75% to 80% | : 3 Marks | | |

*For students engaged in co-curricular activities of the Colleges only/authenticated medical grounds duly approved by the concerned Principal.

(3) Theory paper will consist of 80 marks.

THIRD SEMESTER (GROUP-A)

PAPER	NAME OF THE PAPER	M.MARKS	TIME
Paper-I	Historiography, Concepts, Method and Tools	80 Theory 20 Internal Assessment	3 Hours
Paper-II	Principals and Methods of Archaeology	80 Theory 20 Internal Assessment	3 Hours
Paper-III	Pre-Historic India	80 Theory 20 Internal Assessment	3 Hours
Paper-IV	History of Architecture	80 Theory 20 Internal Assessment	3 Hours
Paper-V	History of Art (From Earliest time to the Advent of Gupta period).	80 Theory 20 Internal Assessment	3 Hours

(GROUP-B)

PAPER	NAME OF THE PAPER	M.MARKS	TIME
-------	-------------------	---------	------

Paper-I	As in Group-A	80 Theory 20 Internal Assessment	3 Hours
Paper-II	Ancient Indian Epigraphy	80 Theory 20 Internal Assessment	3 Hours
Paper-III	Ancient Indian Numismatics	80 Theory 20 Internal Assessment	3 Hours
Paper-IV	States in Ancient India	80 Theory 20 Internal Assessment	3 Hours
Paper-V	Heritage Tourism	80 Theory 20 Internal Assessment	3 Hours

(GROUP-C)

PAPER	NAME OF THE PAPER	M.MARKS	TIME
Paper-I	As in Group-A	80 Theory 20 Internal Assessment	3 Hours
Paper-II	History of Science & Technology	80 Theory 20 Internal Assessment	3 Hours
Paper-III	History of Ecology & Environment	80 Theory 20 Internal Assessment	3 Hours
Paper-IV	Economic History of Ancient India (From Earliest time to 600 BC)	80 Theory 20 Internal Assessment	3 Hours
Paper-V	History of Socio-political ideas and Institutions.	80 Theory 20 Internal Assessment	3 Hours

FOURTH SEMESTER (GROUP-A)

PAPER	NAME OF THE PAPER	M.MARKS	TIME
Paper-VI	Historiography Concepts, Method & Tools	80 Theory 20 Internal Assessment	3 Hours
Paper-VII	Principals and Methods of Archaeology	70+30=100 Theory + Practical	3 Hours
Paper-VIII	Proto-Historic India	80 Theory 20 Internal Assessment	3 Hours
Paper-IX	History of Temple Architecture	80 Theory 20 Internal Assessment	3 Hours
Paper-X	History of Art (From Gupta to Early Medieval Period)	80 Theory 20 Internal Assessment	3 Hours

(GROUP-B)

PAPER	NAME OF THE PAPER	M.MARKS	TIME
Paper-VI	As in Group-A	80 Theory 20 Internal Assessment	3 Hours

Paper-VII	Ancient Indian Epigraphy	80 Theory 20 Internal Assessment	3 Hours
Paper-VIII	Ancient Indian Numismatics	80 Theory 20 Internal Assessment	3 Hours
Paper-IX	Administration in Ancient India	80 Theory 20 Internal Assessment	3 Hours
Paper-X	Heritage Tourism	80 Theory 20 Internal Assessment	3 Hours

(GROUP-C)

PAPER	NAME OF THE PAPER	M.MARKS	TIME
Paper-VI	As in Group-A	80 Theory 20 Internal Assessment	3 Hours
Paper-VII	Development in Science & Technology (From 1 st to 1200 AD)	80 Theory 20 Internal Assessment	3 Hours
Paper-VIII	History of Ecology & Environment	80 Theory 20 Internal Assessment	3 Hours
Paper-IX	Economic History of Ancient India (From 600 BC to 1200 AD)	80 Theory 20 Internal Assessment	3 Hours
Paper-X	History of Religious Institutions & Ideas	80 Theory 20 Internal Assessment	3 Hours

SEMESTER-III
GROUP-A

PAPER-I HISTORIOGRAPHY, CONCEPTS, METHOD AND TOOLS.

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Meaning, Nature and Scope of History.
2. Search for Source Material: Collection and Selection of Data.
3. Causation and Objectivity in History.
4. Relation of History with other disciplines : Archaeology, Geography, Anthropology and Sociology.
5. Traditions of Historical Writings : Graeco-Roman Tradition, Chinese Tradition and Ancient Indian Tradition.
6. Main Trends of Medieval Historiography — Western, Arabic, Persian and Indian.

BOOKS RECOMMENDED

1. Pathak, V.S. : Ancient Indian Historians
2. Pandey, G.C. (Ed.) : Itihasa Darshana : Swroop Evam Siddhanta
3. Buddha Prakash : Itihasa Darshana
4. Collingwood, R.G. : The Idea of History
5. Toynbee, Arnold : A Study of History, (in English & Hindi)
6. Warder, A.K. : An Introduction to Indian Historiography
7. Thapar, Romila : Interpreting History
8. Mukhopadhyay, S.K.: Evolution of Historiography in Modern India : 1900-1960
9. Sen, S.F. (Ed.) : Historians & Historiography in Modern India
10. Ghosal, U.N. : The Beginnings of Indian Historiography and other Essays
11. Majumdar, R.C. : Historiography in Modern India
12. Madhi, M. : Ibn Khaldun's Philosophy of History
13. Panikkar, K.M. : Geographical Factors in Indian History
14. Butterfield, H. : The Purpose and Method of History
15. Devahuti (Ed.) : Problems of Indian Historiography
16. Carr, E.H. : What is History, Penguin, 1985
17. Hasan, M. : Historians of Medieval India
18. Barnes, H.E. : A History of Historical Writing
19. Butterfield, H. : History and Human Relations
20. Reiner, G.J. : History its Purpose and Method
21. Pandey, L.P. : Bhartiya Itihas-Darshana (In Hindi)
22. Sharma, T.R. : The Concept of History
23. Sreedharan, E. : Text Book of Historiography

PAPER-II PRINCIPLES AND METHODS OF ARCHAEOLOGY.

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Definition and scope of archaeology, relationship of archaeology with history, anthropology and pure sciences.
2. History of archaeology since 19th century to the present age. Developments in field techniques. Rise of archaeology as a science.
3. Aims and methods of exploration & excavation.
4. Recording the context of excavated remains: preparation of sections and plans, three dimensional recording.
5. Under-water archaeology with special reference to development in India.

Books Recommended

1. Agarwal, D.P. & Yadava, M.D. : Dating the Human Past.
2. Allchin, B. : Studies in the Ethno archaeology of South Asisa.
3. Chakrabarti, D.K.: A History of Indian Archaeology.
4. Child, V.G. : Peacing Together the Past.
5. Clark, J.G.D. : Archaeology and Society : Reconstructing the Prehistoric Past.
6. Daniel Glyn : The Origins and Growth of Archaeology.
7. Rao, S.R. : Marine Archaeology of India Ocean Countries.
8. Wheeler, R.E.M. : Archaeology from the Earth.
9. Paddayya, K. : New Archaeology and its Aftermath.
10. Pandey, J.N. : Puratattva Vimarsha (In Hindi).

PAPER-III PRE-HISTORIC INDIA

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Indian Prehistory: Meaning and Scope, Interpretation of Prehistoric Sources, Pleistocene Environment.
2. Lower Palaeolithic Cultures of India : Soanian and Madrasian.
3. Middle Palaeolithic and Upper Palaeolithic Cultures of India.
4. Mesolithic Cultures of India Characteristic features, Distribution and Chronology.
5. Neolithic cultures of India : Beginning of agriculture and animal domestication. Regional variations -North India, Belan Valley and South India.
6. Stone Tool Technology and Prehistoric art.

BOOKS RECOMMENDED

1. Agarwal, D.P. : Archaeology of India
2. Allchin, B. & R : Neolithic Cattle Keepers of South India
3. Allchin, B. & R : The Rise of Civilization in India and Pakistan
4. Allchin, B. & R : Origins of Civilization
5. Bhattacharya, D.K. : Prehistoric Archaeology
6. Jam, K.C. : Prehistory and Protohistory of India
7. Jayaswal, Vidula : Palaeohistoric India
8. Jayaswal, Vidula : Bhartiya Itihas ke Adi Charan ki Ruprekha (Pura Praster Yug) in Hindi
9. Jayaswal, Vidula : Bhartiya Itihas ka Madhya Praster Yug (in Hindi)
10. Lal B.B. : The Earliest Civilization of South Asia
11. Pande, Jainarayan : Puratattva Vimarsh (in Hindi)
12. Sankalia, H.D. : Stone Age Tools: Their techniques, Names and Probable Function
13. Sankalia, H.D. : Prehistory and Protohistory of India and Pakistan
14. Verma, Radha Kant : Bhartiya Pragatihatik Sanskritiyan
15. Verma, Radha Kant : Bhartiya Pragatihatik

PAPER-IV HISTORY OF ARCHITECTURE

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Pre-historic House plan: Pit-dwelling, Wattle & Daub.
2. Harappan Architecture: Town-planning, Public building and Domestic architecture.
3. Mauryan Architecture: Palace City of Patliputra, Kumrahar and rock-cut.
4. Origin and development of Stupa: Stupas at Bharhut, Sanchi, Amaravati, Taxila and Mirpurkhas.
5. Rock-cut Architecture: Chaitya and Vihara.

BOOKS RECOMMENDED

1. Agrawala, V.S. : Bharatiya Kala (In Hindi)
2. Agrawal, D.P. : The Archaeology of India
3. Brown, Percy : Indian Architecture
4. Gupta, P.L. : Bharatiya Vastukala (In Hindi)
5. Khare, M.D. : Bagh ki guphayen (In Hindi)
6. Mishra, R.N. : Bharahut
7. Pant, S. : Origin and development of Stupa Architecture in India
8. Rao, S.R. : Dawn and Devolution of Indus Civilization
9. Rowland, B. : The Art and Architecture of India
10. Shukla, D.N. : Bharatiya Sthapatya (In Hindi)
11. Upadhyay, Vasudev : Prachin Bhartiya Stupa, Guha Evam Mandir, (In Hindi)

**PAPER-V HISTORY OF ART (FROM EARLIEST TIME TO
THE ADVENT OF GUPTA PERIOD)**

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Pre-historic painting.
2. Harappan Art: Designs on pottery and seals, Terracotta figurines, Stone Images, Bronze Images.
3. Mauryan Art: Folk Art, Ashokan Pillars.
4. The form and contents of the Sunga art.
5. Saka-Kushana Art: Mathura and Gandhara school of Art

BOOKS RECOMMENDED

1. Agarwala, V.S. : Bharatiya Kala (In Hindi)
2. Brown, Percy : Indian painting
3. Chander, Lokesh : Bharat ki Chitarkala ka Sankshipat Itihas (In Hindi)
4. Gupt, Jagdish : Pragatihasic Chitrkala (In Hindi)
5. Khre, Maheshwari Dayal: Bagh ki Guphayen (In Hindi)
6. Mishra, R.N. : Bhartiya Murtikala (In Hindi)
7. Ray, N.R. : Mauryan and Post-Mauryan Art (In English & Hindi)
8. Ray, N.R. : Bharatiya Kala Ka Adhyayan (In Hindi)
9. Rowland, B. : The Art and Architecture of India
10. Srivastava, Brijbhushan : Prachin Bhartiya Pratima Vigyan Evam Murtikala (In Hindi)
11. Satyawadi, Sudha : Proto-historic Pottery of Indus Civilization, study of painted motifs
12. Sankalia, H.D. : Prehistoric Art in India
13. Saraswati, S.K. : A Survey of Indian Sculpture.
14. Agrawala, P.K. : Prachina Bharatiya Kala Evam Vastukala (in Hindi)

PAPER – I

GROUP – B
HISTORIOGRAPHY, CONCEPTS, METHOD AND
TOOLS

(As in Group – A)

PAPER-II ANCIENT INDIAN EPIGRAPHY

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper. The Candidate shall be required to attempt five questions in all with at least one from each section. Section C shall be compulsory. All questions shall carry equal marks.*

Section A

1. Epigraphy and historical reconstruction: origin and antiquity of art of writing in India.

Section B

Note: A cultural and Historical study of the following Inscriptions:

1. Asokan R.E.XIII (Girnar)
2. Sarnath Pillar Edict of Asoka.
3. Pillar Edict VII of Asoka.
4. Besnagar Garuda Pillar Inscriptions of Heliodorus.
5. Junagarh Inscription of Rudradaman.
6. Allahabad Pillar Inscription of Samudragupta.
7. Mehrauli Pillar Inscription of Chandra.
8. Bhitari Pillar Inscription of Skanda Gupta.
9. Poona plates of Prabhavati Gupta.

Section C

Note: Transliteration in original Script of any of the following inscription (in part or in full):

1. Pillar Edict VII inscription of Asoka.
2. Besnager Garuda Pillar inscription of Heliodorus.
3. Mehrauli Iron Pillar Inscription of Chandra Gupta.

BOOKS RECOMMENDED

1. Bajpai, K.D. : Ethisik Bhartiya Abhilekh (In Hindi)
2. Buhier, G. : Indian Palaeography (Indian Studies Past and Present)
3. Goyal, Sri Ram : Maukhari - Pushyabhuti – Chalukaya yugin Abilekh (Vol. I, II ,III)
4. Gupta, P.L. : Prachin Bharat ke Pramukh Abhilekh (In Hindi)
5. Hultzsch (ed.) : Corpus Inscriptionum Indicarum Vol. I
6. Konos, S. (ed.) : Selected Inscription, Vol. I
7. Konos, S. (ed.) : Indian Epigraphy
8. Ojha, G.H. : Bharatiya Prachina Lipimala (In Hindi)
9. Panday, R.B. : Some Historical and Literary Inscription
10. Panday, R.B. : Ashoka ke Abhilekh (in Hindi)
11. Panday, R.B. : Indian Palaeography
12. Rai, S.N. : Indian Palaeography & Epigraphy (In Hindi)
13. Sandhu Ram : Some Inscription of Ashoka, Guptas Maukharis and others
14. Sircar,D.C. : Selected Inscription, Vol. I

15. Upadhyaya, V. : Bharatiya Abhilekhon ka Adhyayana (In Hindi)
16. Shastri, K.A.N.(ed.) : Comprehensive History of India Vol.II
17. Sharva Satya : Dated Kushana Inscriptions
18. Fleet, J.F. : Corpus Inscriptionum Indicarum, Vol. III (1888)
19. Bhandarkar, D.R. : " (1981 Ed.)
(Ed.) Chhabra, B.Ch.
& Gai, G.S.

PAPER-III ANCIENT INDIAN NUMISMATICS

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Numismatic : Definition and Historical Importance . Origin and Antiquity of Coinage in India.
2. Punch-Marked Coins : Chronology, Classification, Distribution and Symbols, Coinage of the Indo-Greeks (i) Menander & Eucratides and the Pahiava.
3. Tribal Coins: Yaudheyas, Kunindas and Audumbaras.
4. Satavahana Coins : Salient Features and Regional Distribution.
5. Coinage of the Kushanas & Western Kashatrapas.
6. Decipherment of coins : Indo-Greeks, Kushanas, Tribal coins.

BOOKS RECOMMENDED

1. Banerji, R.D. : Prachina Mudra (In Hindi)
2. Bhandarkar, D.R. : Carmichael Lectures, Ancient Indian Numismatics
3. Chakraborti, Swati : Socio-Religious and Cultural Study of Ancient Indian Coins
4. Chattopadhyay, B. : The Age of the Kushanas: A Numismatic Study
5. Cunningham, A. : Coins of Ancient India : Later IndoSeythians Coins of the Indo-Seythians, Saka and Kushanas
6. Dasgupta, K.K. : Tribal History of Ancient India : A Numismatic Approach
7. Datta, M. : A Study of the Satavahana coinage
8. Desikachari, T. : South Indian Coins
9. Dobbins, D.W. : Saka-Pahlava Coins
10. Gardner, P. : The coins of the Greek and Seythic kings of Bactria and India in the British Museum
11. Gupta, P.L. : Coins
12. Goyal, S.R. : The Dynastic coins of Ancient India
13. Jenkins, G.K & Narain, A. K. : The coin type of the Saka-Pahiava Kings of India
14. Lahiri, A.N. : Corpus of Indo-Greek Coins
15. Narain, A.K. : Seminars papers on the Chronology of the Punch marked coins
16. Lahiri, A.N. : Corpus of Indo-Greek Coins
17. Macdonald, G. : Evolution of coinage
18. Mehta, V.D.M. : Indo-Greek coins
19. Mitchiner, Michal : The Origin of Indian coins
20. Ojha, R.P. : Prachin Sikke (In Hindi)
21. Sirkar, D.C. : A Study of Ancient Indian Numismatic

22. Sharma ,I.K. : Coinage of the Satavahana Empire
23. Sharan, M.K. : Tribal coins: A Study
24. Singh ,J.P. & Ahmad Nisar : Seminar Papers on the Tribal Coins of
Ancient India (c. 300B.C to 400A.D.)
25. Upadhyaya ,V. : Prachin Bharatiya Sikke (In Hindi)
26. Handa, Devendra : Tribal Coins of Ancient India.

PAPER-IV STATES IN ANCIENT INDIA

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. State: Theories of Origin, Concept, Nature, Aim and Functions, Sources of Ancient Indian polity.
2. Towards Formation of State: Formation of State in Vedic Period, Territorial States in the Age of Budha.
3. Concept of Dandniti, types of State, Kingship : Divinity, Absolutism and Curbs, Coronation of King, Mantri Parishad.
4. Democratic Institutions : Sabha, Samiti, Ganarajya and Paur-Janapada.
5. Inter-State relations.

Books Recommended

1. Jayaswal, K.P. : Hindu Polity (3rd ed.)
2. Altekar, A.S. : State and Government in Ancient India.
3. Ghoshal, U.N. : A History of Indian Political Ideas
4. Spellman, J.W. : Political Theory of Ancient India.
5. Anjaria, J.J. : The Nature and Grounds of Political Obligation in the Hindu State.
6. Bhandarkar, D.R. : Aspects of Ancient Hindu Polity.
7. Dikshit, V.R. : Hindu Administrative Institutions.
8. Kane, P.V. : History of Dharmasastra, Vol. II, Part. Vol. III.
9. Altekar, A.S. : Position of Women in Hindu Civilization.
10. Jolly, J. : Hindu Laws and Customs.
11. Sen, P.N. : Hindu Jurisprudence.
12. Krishan Kumar : Administrative and Political Institutions of Ancient India (in Hindi).
13. Parmatama Sharan : Political Ideas and Institutions in Ancient India (in Hindi).
14. Sharma, Harish Chandra : Prachin Bhartiya Samajik Evem Rajnitik Vichar Evem Sansthayen. (in Hindi)
15. Sharma, R.S. : Political Ideas and Institutions in Ancient India.

PAPER-V HERITAGE TOURISM

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Nature and Scope of Tourism, Tourism through the Ages, Factors responsible for the growth of tourism.
2. Major Monuments of India: Khajuraho temples, Sun temple at Konark, Sanchi Stupa, Ajanta and Ellora caves.
3. Major historical and pilgrimage centers of India : Delhi, Varanasi, Kurukshetra, Amritsar, Mahabalipuram, Dwarka.
4. Major festivals/fairs of India : Kumbha Mela Holi, Dussehra, Deepawali, Baisakhi, Lohri, Teej festival, Pongal, Onam, Surajkund Craft fair.
5. Major religions in India : Hinduism, Buddhism, Jainism.

BOOKS RECOMMENDED

1. Negi Jaymohan : Tourism and Travel: Concepts and Principals
2. Tiwari, S.P. : Tourism Dimensions
3. Anand, M.M. : Tourism and Hotel Industry in India
4. Gupta, S.P.& Kriahan Lal : Tourism Museums and Monuments in India
5. Basham, A.L. : The Wonder that was India
6. Pandey V.C.& Singh, K. : Evolution of Indian Culture
7. Bhatia, A.K. : International Tourism
8. Mill, Robert ,C.& Alstair ,M. : The Tourism System

PAPER – I

GROUP – C
HISTORIOGRAPHY, CONCEPTS, METHOD AND
TOOLS

(As in Group – A)

PAPER-II HISTORY OF SCIENCE AND TECHNOLOGY

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Science and technology: Historical Importance
2. Prehistoric Tools Techniques: Palaeolithic tools, Mesolithic tools, Neolithic tools.
3. Science & Technology during the Harappan period: Pottery making Techniques, Metal Technology, Beads making technique, Concepts of measurement, Technique & Method used in Agriculture.
4. Science and Technology in Vedic Literature.
5. Development of science & technology during the Mauryan period.

BOOKS RECOMMENDED

1. Bag, A.K. (ed.) : History of Technology, Vol.I.
2. Bhardwaj, H.C. : Aspects of Ancient Indian Technology
3. Bhardwaj, H.C. & Sharma, V.L. : Technology Tools and Appliances
4. Biswas, A.K. : Minerals and Metals in Ancient India, & Vol. I
5. Bose, D.M., S.N. Sen & B.V.Subbarayappa : A Concise History of Science In India
6. Chattopadhyaya, B.D. : History of Science and Technology in Ancient India, Vol. II
7. Chattopadhyaya, B.D. : History of Science & Technology in Ancient India, (Astronomy, Science & Society)
8. Derry, T.K. & William, T.I. : A Short History of Technology
9. Chakrabarti, D.K. : The Early use of Iron in India
10. Forbes, R.J. : Studies in Ancient Technology
11. Hegde, K.T.M. : An Introduction to Ancient Metallurgy
12. Kaye, G.R. : Indian Mathematics
13. Panday, L.P. : Botanical Sciences and Economic Growth in Ancient India
14. Rao, S. Balchandra : Indian Mathematics and Astronomy- Some Landmarks
15. Sankalia, H.D. : Some Aspects of Prehistoric Technology in India
16. Saraswati, S.P. : Geometry in Ancient India
17. Subbarayappa, B.V. : History of Sciences in Ancient India
18. Vidyalkar, Atrideva : Ayurveda Ka Itihas (In Hindi)

PAPER-III HISTORY OF ECOLOGY AND ENVIRONMENT

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Environment and Ecology : meaning, scope and importance; reconstructing Ancient Environments.
2. Palynology.
3. Animal bones and Birds, Fish and Mollusca.
4. Vegetal remains and Agriculture.
5. Domestic and Wild Animals.
6. Prehistoric diet.

BOOKS RECOMMENDED

1. Brothwell, Don.R & Eric S.Higgs (Eds) : Science in Archaeology
2. Chaplin, R.E. : The study of Animals Bones From Archaeological sites 1971 : Seminar
3. Clark, J.G.D. : Archaeology and Society
4. Clark, J.G.D. : Prehistoric Europe : The Economic Basis
5. Clark, J.G.D. : Aspects of Prehistory
6. Cornwall, I.W. : Bones for Archaeologists
7. Dally, Patricia. : "Approaches to Faunal Analysis to Archaeology", American Antiquity
8. Fagan, Brian M. : In the Beginning (2nd ed.)
9. Flannery, Kent, V. : "The Origins of Agriculture, "Biennial Review of Anthropology, 1973, 12: 271-310.
10. Ford, C. Daryll, : Habitat, Economy and Society
11. Gabel, Creighton : Analysis of Prehistoric Economic Patterns
12. Lee, Richard B. & Irven Devore (eds.) : Man the Hunter
13. Mishra, V.N. : Stone Age India: An Ecological Perspective, Man and Environment 14(1) 17-64
14. Odum, Eugene.P. : Ecology
15. Ucko, P.J. & G.W. Dimbleby : The Domestication and Exploitation of Plants and Animals
16. Zeunar, F. E. : History of Domesticated Animals

PAPER-II ECONOMIC HISTORY OF ANCIENT INDIA (FROM EARLIEST TIME TO 600 B.C.)

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Literary & Archaeological sources of economic history.
2. Neolithic Economy.
3. Harappan Economic System : Agriculture, Domestication, Trade & Industry, Economic condition.
4. Economic conditions reflected in Vedic literature.
5. Mauryan Trade & Commerce, Industries and State controls.

BOOKS RECOMMENDED

1. Adhya, G.L. : Early Indian Economics
2. Bandyopadhyaya, N.C. : Economic life and Progress in Ancient India
3. Bose, A.N. : Social and Rural Economy of Northern India
4. Buch, M.A. : Economic Life in Ancient India
5. Chakravarty H.P. : Trade and Commerce in Ancient India
6. Chakraborty, Chhanda : Common Life in Rigveda and Atharvaveda
7. Chaudhary, K.A. : Ancient Agriculture and Forestry in North India
8. Das, S.K. : Economic History of Ancient India
7. Jain, P.C. : Labour in Ancient India
8. Moti Chander : Trade and Trade Routes in Ancient India
9. Prashad, P.C. : Foreign Trade and Commerce in Ancient India
10. Rawlinson, H.G. : Intercourse between India and Western World
11. Raychaudhary, S.P. : Agriculture in Ancient India
12. Roy, B.P. : The Later Vedic Economy
13. Sauer, C.O. : Agricultural Origins and Dispersals- The Domestication of Animals and Food Stuffs
14. Sharma, B.L. : Economic Ideas in Ancient India Before Kautilya
15. Sharma, R.S. : Perspectives in Social and Economic History of Early India
16. Singh, R.P. : Agriculture in Protohistoric India
17. Srivastava, Bairam : Trade and Commerce in Ancient India (from the earliest time to A.D. 300)

PAPER-V HISTORY OF SOCIO-POLITICAL IDEAS AND INSTITUTIONS

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Evolution of Society from the tribal stage to the formation of state in North India.
2. Origin and development of Varna and Jati.
3. Position of Women: Proprietary rights. Marriage and Divorce, Sati.
4. Ancient Indian Ideas of Polity: Origin, aim and functions of monarchy, oligarchy and republicanism, Rights & Duties of subject, Source of Hindu Polity.
5. Kingship and Mantriparishad, Democratic Institutions: Sabha & Samiti, Ganarajya.

BOOKS RECOMMENDED

1. Jaiswal, K.P. : Hindu Polity(3rd ed.)
2. Altekar, A.S. : State and Government in Ancient India
3. Ghoshal, U.N. : A History of Indian Political Ideas
4. Speliman, J.M. : Political Theory of Ancient India
5. Anjaria, J.J. : The Nature and Grounds of Political Obligation in the Hindu state
6. Bhandarkar, D.R. : Aspects of Ancient Hindu Policy
7. Dikshitar, V.R.R. : Hindu Administrative Institutions
8. Kane, P.V. : History of Dharmasastra, Vol. II & Vol.III
9. Altekar, A.S. : Position of Women in Hindu Civilization
10. Dutt, N.K. : Origin and Growth of Cast in India
11. Hutton J.H. : Cast in India
12. Engeles, F. : The Origin of the Family, Private Property and the State
13. Ghurye, G.S. : Class and Caste in India
14. Sharma, R.S. : Aspects of Political Ideas and Institution in Ancient India
15. Sharma, Harish Chander : Prachin Bhartiya Samajik evm Rajnatik Vichar Evem Sansthayen (In Hindi)
16. Gupta, Dipankar : Social Stratification
17. Prabhu, P.H. : Hindu Social Organization

SEMESTER-IV
GROUP-A

PAPER-VI HISTORIOGRAPHY, CONCEPTS, METHOD AND TOOLS.

Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Modern Writings on Ancient Indian History with special reference to R.C. Majumdar, K.P. Jayaswal and D.R. Bhandarkar.
2. Approach to Indian History: D.D. Kosambi, R.G. Bhandarkar, H.C. Ray Chaudhury.
3. Main Trends in Modern Historiography with reference to Ranke, Marx, Toyanbee and E.H. Carr.
4. Approaches to History : Theological, Orientalist, Imperialist, Nationalist and Marxist.
5. Debates in History: Uses and Abuses in History, Re-writing of History, Periodisation in Indian History and Regional History writing.

BOOKS RECOMMENDED

1. Pathak, V.S. : Ancient Indian Historians
2. Pandey, G.C. (Ed.) : Itihasa Darshana : Swroop Evam Siddhanta
3. Buddha Prakash : Itihasa Darshana
4. Collingwood, R.G. : The Idea of History
5. Toynbee, Arnold : A Study of History, Itihasa Ek Adhyayan
6. Warder, A.K. : An Introduction to Indian Historiography
7. Thapar, Romila : Interpreting History
8. Mukhopadhyay, S.K. : Evolution of Historiography in Modern India: 1900-1960
9. Sen, S.P. (Ed.) : Historians and Historiography in Modern India
10. Ghosal, U.N. : The Beginnings of Indian Historiography and other Essays
11. Majumdar, R.C. : Historiography in Modern India
12. Madhi, M. : Ibn Khaldun's Philosophy of History
13. Butterfield, H. : The Purpose and Method of History
14. Devahuti (Ed.) : Problems of Indian Historiography
15. Carr, E.H. : What is History, Penguin, 1985
16. Hasan, M. : Historians of Medieval India
17. Barnes, H.E. : A History of Historical Writing
18. Butterfield, H. : History and Human Relations
19. Reiner, G.J. : History its Purpose and Method
20. Pandey, L.P. : Bhartiya Itihasa-Darshana (In Hindi)
21. Sharma, T.R. : The Concept of History
22. Sreedharan, E. : Text Book of Historiography

M.Marks:70
Practical: 30
Time : 3 Hours

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Chronology & Sequence : stratification - cause of formation of layers, their nature and order. Determining the chronology and periods of excavated remains, study of pottery.
2. Methods of absolute dating : calendar and historical chronologies, clay varves, tree-rings, radioactive clocks, radiocarbon, thermo-luminescence, potassium argon and uranium series.
3. Reconstruction of the socio-economic and religious life on the basis of archaeological data.
4. Conservation and preservation of archaeological remains principles of conservation of cultural property, chemical treatment of organic and inorganic objects. Museum : the storage and display of antiquities.
5. Archaeology and Public Awareness : threats to archaeological sites.

PRACTICAL**M. Marks : 30**

Practical work - Archaeological Excavation.

The distribution of marks for practical shall be:

- (A) Field Note Book. 15 Marks
(B) Oral and Practical Tests. 15 Marks

Books Recommended

1. Agarwal, D.P. & Yadava, M.D. : Dating the Human Past.
2. Allchin, B. : Studies in the Ethno archaeology of South Asisa.
3. Mishra, B. : Researches in Archaeology and Conservation.
4. Wheeler, R.E.M. : Archaeology from the Earth.
5. Plender Leith, H.J : The Preservation Antiquities.
6. Agarwal, D.P. : Indian Archaeology.
7. Srivastva, K.M. : New Era of Indian Archaeology.
8. Pandey, J.N. : Puratattva Vimarsha (In Hindi).
9. Makhan Lal : Settlement, History and Rise of Civilization in Yamuna Doab.
10. Agarwal, D.P. : Preservation of Art Objects and Library Materials.

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Indian Protohistory: Meaning and Scope, Interpretation of Protohistoric Sources.
2. A Survey of Early Harappan Cultures.
3. Harappan Civilization : Origin, Development ,extent and decline.
4. Post Harappan Cultures of India : Chalcolithic cultures of Central India, Deccan and Rajasthan.
5. Painted Grey Ware and Northern Black Polished Ware Cultures.
6. Megalithic Cultures — Burial types and their salient features.

BOOKS RECOMMENDED

1. Agarwal, D.P. : Archaeology of India
2. Agarwal, D.P.& Chakraborti, D.K. : Essays in Indian Protohistory
3. Allchin, B. & R. : The Rise of Civilization in India and Pakistan
4. Allchin, B. & R. : Origins of Civilization
5. Dhavlikar, M.K. : Indian Protohistory
6. Lal, B.B. & S.P. Gupta (Eds.) : Frontiers of the Indus Civilization
7. Kenyon, J.M. : Ancient Cities of the Indus Valley Civilization
8. Khanna, A.N. : Archaeology of India
9. Lal, B.B. : The Earliest Civilization of South Asia
10. Moorti, U.S. : Megalithic Cultures of South India
11. Nautiyal, K.P. : Protohistoric India
12. Possehl, G.L. : Indus Age: The Writing System
13. Rao, S.R. : Dawn and Devolution of Indus Civilization
14. Sankalia, H.D. : Prehistory and Protohistory of India and Pakistan

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Origin and concept of Hindu temples.
2. Gupta temples.
3. Development of regional styles: Nagara, Vesara and Dravida.
4. Temples of north India: (i) Gwalior and Rajasthan.
5. Temples of north India: (ii) Khajuraho and Orissa.
6. Temples of south India: Pallava, Chalukya and Chola.

BOOKS RECOMMENDED

1. Agrawal, P. K. : Gupta Temple
2. Agrawal, K.L. : Khajuraho
3. Barrett, D. : Early Chola Architecture and Sculpture
4. Dehejia, V. : Early Stone Temples of Orissa
5. Gupt, P.L. : Bharatiya Vastukala (In Hindi)
6. Handa, Devender : Osian, History, Archaeology, Art and Architecture
7. Krishana, Deva : Temples of India, Vol. I, II
8. Krishana, Deva : Temples of Khajuraho (in two Vols.)
9. Rowland, B. : The Art and Architecture of India
10. Sahaya, Sachidanand : Mandir Sthapatya ka Itihas (In Hindi)
11. Shrinivasan, K.R. : Temple of South India
12. Sivaramamurti, C. : The Chola Temples
13. Sunderarajan, S.V. : Indian Temple Styles
14. Upadhyay, Vasudev : Prachin Bhartiya Stupa, Guha Evem Mandir, Vihar (In Hindi)

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Evolution of classical art of the Guptas : Mathura and Sarnath school of Art, Paintings of Ajanta and Bagh.
2. Gurjara- Pratiharas art.
3. Chandellas and Chalukyas art.
4. Pala art.
5. Pallava and Chola art.

BOOKS RECOMMENDED

1. Agrawala, V.S. : Indian Art
2. Agrawala, V.S. : Bharatiya Kala (In Hindi)
3. Agrawala, V.S. : Gupta Art
4. Avasthi, Ramashrya : Khajuraho ki Dev Prtimayen (In Hindi)
5. Singh, Bhagwan : Gupt Kalin Hindu Dev Prtimayen (In Hindi)
6. Barrett, D. : Early Chola Architecture and Sculpture
7. Ray, N.R. : Bhartiya Kala Ka Adhyayan (In Hindi)
8. Mishra, R.N. : Bhartiya Murtikala (In Hindi)
9. Saraswati, S.K. : A Survey of Indian Sculpture
10. Rowland, B. : The Art and Architecture of India
11. Joshi, N.P. : Mathura Art (In English & Hindi)
12. Barrett, D. : Early Chola Architecture and Sculpture
13. Shastri, Ajay Mitra : Ajanta
14. Susan, L. Huntington : Pala-Sena School of art
15. Ghosh, A. : Ajanta Murals.

PAPER – VI

GROUP – B
HISTORIOGRAPHY, CONCEPTS, METHOD AND
TOOLS

(As in Group – A)

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

Section A

1. The Indian Scripts: Origin & Development of Brahmi and Kharosthi.

Section B

Note: A cultural and Historical study of the following Inscriptions:

1. Mandasor Pillar Inscription of Yasodharman Vishnuvardhana (M.S.589).
2. Banskhera copper plate of Harsha.
3. Aihole Inscription of Pulkesi II.
4. Gwalior Inscription of Mihir Bhoja.
5. Khalimpur copper plates of Dharmapala.
6. Sanjan plate of Amoghavarsha.
7. Haraha Inscription of Isanavarman.

Section C

Note: Transliteration in original script of any of the following Inscriptions (in part or in full) :

1. Mandasor Pillar Inscription of Yasodharman Vishnuvardhana
2. Gwalior Inscription of Mihirabhoja.
3. Aihole Inscription of Pulakesin II.

BOOKS RECOMMENDED

1. Bajpai, K.D. : Atihasik Bhartiya Abhilekh (In Hindi)
2. Buhier, G. : Indian Paleography (Indian Studies : (Past and Present)
3. Goyal, Sri Ram : Maukhari - Pushyabhuti – Chalukaya yugin Abhilekh (Vol. I, II, III)
4. Gupta, P.L. : Prachin Bharat ke Pramukh Abhilekh (In Hindi)
5. Konos, S. (ed.) : Indian Epigraphy
6. Ojha, G.H. : Bharatiya Prachina Lipimala (In Hindi)
7. Panday, R.B. : Some Historical and Literary Inscription
8. Panday, R.B. : Indian Palaeography
9. Rai, S.N. : Indian Palaeography & Epigraphy (in Hindi)
10. Sadhu Ram : Some Inscription of Ashoka, Guptas Maukharis and others
11. Sircar, D.C. : Select Inscriptions, Vol. II
12. Upadhyaya, V. : Bharatiya Abhilekhon ka Adhyayana (In Hindi)
13. Thaplyal, K.K. : Inscriptions of the Maukharis, later Guptas, Pushybhutis and Yasovarman of Kanauj.

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. General Features of Ancient Indian Coinage : Numismatic Terminology, Metrology, Technique of Manufacturing coins, and weight standards in North India.
2. The Gupta Coins.
3. The coins of the Maukharis, Hunas and Indo-Sassanian.
4. Decipherment of coins: Gupta coins.
5. A general Survey of the Coinage of the Early Medieval period : Pratihara, Hindushahi (Bull & Horse man type)

BOOKS RECOMMENDED

1. Atekar, A.S. : Gupt Kalin Mudrayen (In Hindi)
2. Bhandarlar, D.R. : Carmichael Lectures, Ancient Indian Numismatics
3. Chakraborti, Swati : Socio-Religious and Cultural Study of Ancient Indian Coins
4. Lairi, Bela. : The coin types of Kings with Mitra ending Names
5. Ojha, R.P. : Prachin Sikke (In Hindi)
6. Maedonald, G. : Evolution of coinage
7. Gopal, L. : Early Medieval coins types of Northern India
8. Gupta, P.L. : Coins
9. Goyal, S.R. : The Dynastic coins of Ancient India
10. Dasgupta, K.K. : Tribal History of Ancient India: A Numismatic Approach
11. Banerji, R.D. : Prachina Mudra (In Hindi)
12. Sarkar, D.C. : A Study of Ancient Indian Numismatics
13. Thakur, Upendra : Mints and Minting in India
14. Upadhyaya, V. : Prachine Bharatiya Sikke (In Hindi)
15. Mukhejee, B.N.& Lee, P.K.D. : Technology of Indian coins
16. Sahni B. : The Technique of casting coins in Ancient India
17. Upadhyaya, V. : Prachine Bharatiya Sikke (In Hindi)
18. Gupta, P.L. : Coins
19. Ojha, R.P. : Prachin Sikke (In Hindi)

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. System of Administration : Monarchy, Republics, Local Self Government in Ancient India
2. The Mauryan Administration. Ideas of Kautilya and other evidences.
3. Gupta Polity and Administration.
4. Administration of the Pushpabhutis.
5. Administration of Palas & Chahamanas.
6. Administration of the Cholas.

Books Recommended

1. Jayaswal, K.P. : Hindu Polity (3rd ed.)
2. Altekar, A.S. : State and Government in Ancient India.
3. Bhandarkar, D.R. : Aspects of Ancient Hindu Polity.
4. Dikshitar, V.R.R. : Hindu Administrative Institutions.
5. Kane, P.V. : History of Dharmasastra, Vol. II, Part. Vol. III.
6. Jolly, J. : Hindu Laws and Customs.
7. Sen, P.N. : Hindu Jurisprudence.
8. Krishan Kumar : Administrative and Political Institutions of Ancient India (in Hindi).
9. Parmatama Sharan : Political Ideas and Institutions in Ancient India (in Hindi).
10. Sharma, R.S. : Indian Feudalism (in English & Hindi).
11. Achche Lal : Prachin Hindu Vidhi (in Hindi).
12. Puri, B.N. : History of Indian Administration.
13. Vidhyalankar, Satyaketu : Prachin Bharat Mein Shasan Vyavashtha Aur Rajshastra.

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Tourism product : Definition and Characteristic features, History and Culture as tourism product, A brief survey of historical tourism product of India.
2. Folk cultures and tourism: Folk cultures of Rajasthan, Jammu & Kashmir, Haryana, Punjab, Himachal Pradesh.
3. Handicrafts of India : Textile work of Rajasthan, Bengal, Tamilnadu, Jammu & Kashmir, Himachal Pradesh; Terracotta Industries of U.P. and M.P., Metal Ware, Woodwork, Stone Carving.
4. Role and significance of Guide in Tourism, Qualities of Guide, Responsibilities of Tour Guide towards the tourists.

BOOKS RECOMMENDED

1. Negi Jaymohan : Tourism and Travel: Concepts & Principals
2. Tiwari, S.P. : Tourism Dimensions
3. Anand, M.M. : Tourism and Hotel Industry in India
4. Gupta, S.P.& Kriahan Lal : Tourism Museums and Monuments in India
5. Basham, A.L. : The Wonder that was India
6. Pandey V.C. & Singh, K. : Evolution of Indian Culture
7. Bhatia, A.K. : International Tourism
8. Mill, C. Robert & Alstair, M. : The Tourism System

PAPER – VI

GROUP – C
HISTORIOGRAPHY, CONCEPTS, METHOD AND
TOOLS

(As in Group – A)

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Major development of science & technology in Industries.
2. Major development of science & technology in Agriculture.
3. Development of Astronomy with special reference to Aryabhata, Varahamihira and Bhaskara I.
4. Development in Medical Science with special reference to Charaka and Sushruta Samhitas.
5. Development of Mathematics.
6. Greek & Arabic influence on Indian Scientific ideas.

BOOKS RECOMMENDED

1. Bag, A.K. (ed.) : History of Technology, Vol. I.
2. Bhardwaj, H.C. : Aspects of Ancient Indian Technology
3. Bhardwaj, H.C. & Sharma, V.L. : Technology, Tools and Appliances
4. Biswas, A.K. & S. Biswas : Minerals and Metals in Ancient India, Vol. I
5. Bose, D.M., Sen S.N. : A Concise History of Science In India
& Subbarayappa B.V.
6. Chattopadhyaya, B.D. : History of Science and Technology in Ancient India, Vol. II
7. Chattopadhyaya, B.D. : History of Science and Technology in Ancient India, (Astronomy, Science & Society)
8. Datta, B.B. & A.N. Singh. : History of Hindu Mathematics, Vol. I
9. Derry, T.K. & William, T.I. : A Short History of Technology
10. Chakraborti, D.K. : The Early use of Iron in India
11. Forbes, R.J. : Studies in Ancient Technology
12. Hegde, K.T.M. : An Introduction to Ancient Metallurgy
13. Jolly, J. : Indian Medicine
14. Kaye, G.R. : Indian Mathematics
15. Panday, L.P. : Botanical Sciences and Economic Growth in Ancient India
16. Ray, P.R. & Ray, P.C. : History of Chemistry in Ancient and Medieval India
17. Rao, S. Balachandra : Indian Mathematics and Astronomy - Some Landmarks
18. Sankalia, H.D. : Some Aspects of Prehistoric Technology in India
19. Saraswati, S.P. : Geometry in Ancient India
20. Seal, B.M. : Positive Sciences in Ancient India
21. Sharma, P.V. (ed.) : History of Medicine in India
22. Smith, D.E. & Karpinski L.C. : The Hindu-Arabic Numerals

23. Subbarayappa, B.V. : History of Sciences in Ancient India
24. Zimmer, H.R. : Hindu Medicine
25. Sharma, P.V. : Ayurveda ka Vaijjanik Itihas (In Hindi)
26. Vidyalankar, Atrideva : Ayurveda Ka Itihas (In Hindi)

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Pre-historic Settlements.
2. Harappan Settlement Pattern.
3. Communities movement in Protohistoric India.
4. Origins and Expansion of Agriculture.
5. Agricultural technology - ploughing and harvesting.
6. System of irrigation, Crops and Storage.

BOOKS RECOMMENDED

1. Brothwell, Don.R & Eric S.Higgs (Eds) : Science in Archaeology
2. Chang, K.C.(Ed.) : Settlement Archaeology
3. Clark, J.G.D. : Archaeology and Society
4. Clark, J.G.D. : Aspects of Prehistory
5. Fagan, Brian M. : In the Beginning (2nd Ed.)
6. Flannery, Kent,V. : "The Origins of Agriculture," Biennial Review of Anthropology, 1973,12 : 271-310.
7. Gabel, Creighton : Analysis of Prehistoric Economic Patterns
8. Mishra, V.N. : Stone Age India: An Ecological Perspective, Man and Environment 14(1) 17-64
9. Odum, Eugene. P. : Ecology
10. Ucko, P.I. & Dimpleby G.W. : The Domestication and Exploitation of Plants and Animals
11. Srivastava, K.M. : Communities movement in Protohistoric India.

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Literary & Archaeological Sources of economic history.
2. Economy of Gupta period : Agriculture, Industries, Trade & Commerce, Industrial & Trading centers, Guild and their organization.
3. Feudal Economy.
4. Early Medieval Economy: Agriculture, Land system, Revenue system, Trade and commerce, Development of Guilds, Banking and usury.

BOOKS RECOMMENDED

1. Bandyopadhyaya, N.C. : Economic life and Progress in Ancient India
2. Bose, A.N. : Social & Rural Economy of Northern India
3. Buch, M.A. : Economic Life in Ancient India
4. Chakravarty H.P. : Trade and Commerce in Ancient India
5. Chaudhary, K.A. : Ancient Agriculture and Forestry in North India
6. Das, S.K. : Economic History of Ancient India
7. Jam. P.C. : Labour in Ancient India
8. Moti Chander : Trade and Trade Routes in Ancient India
9. Prashad, P.C. : Foreign Trade and Commerce in Ancient India
10. Rawlinson, H.G. : Intercourse between India and Western World
11. Raychaudhary, S.P. : Agriculture in Ancient India
12. Sauer, C.O. : Agricultural Origins and Dispersals- The Domestication of Animals and Food Stuffs
13. Sharma, R.S. : Perspectives in Social and Economic History of Early India
14. Srivastava, Balram : Trade and Commerce in Ancient India (from the earliest time to A.D. 300)
15. Sharma, R.S. : Indian Feudalism
16. Devi, S.M. : Economic Condition of Ancient India from 750AD to 1200AD
17. Chaudhury, R.K. : Economic History of Ancient India

Marks: 80**Internal Assessment: 20****Time: 3 Hours**

Note: *Ten questions shall be set in the paper spread over the entire syllabus more or less proportionately. Out of which the candidate shall be required to attempt any five. All questions shall carry equal marks.*

1. Vedic and Upanishdic Thought: The Religious Ideas of Vedic People, The growth of Idealistic thought with special reference to the Upanishads and Vedanta.
2. Pauranic Religion.
3. The Protest and reform Movements of the age of the Mahavir and Buddha.
4. The growth of Materialistic thought with special reference to the Lokayatas.
5. Forms of religious thought and cultural synthesis: Bhakti Movements, Sufism.
6. Vaishnavism and Shaivism.

BOOKS RECOMMENDED

1. Kane, P.V. : History of Dharmasastra, Vol. II, Part Vol. III
2. Damodaran, K. : Indian Thoughts (in Hindi & English)
3. Chattopadhyaya, D.P. : Lokayata
4. Chatterjee and Datta: : Introduction to Indian Philosophy (In Hindi & English)
5. Keith, A.B. : Religion and philosophy of Veda and Upanisads
6. Majumdar, R.C. & Pusalker, A.D. (ed.) : History and Culture of Indian People, Vol. 5 (Relevant Section)
7. Pande, G.C. : History of Origin and Development of Buddhism (In Hindi & English)
8. Spiro, M.E. : Buddhism and Society
9. Ojha, Sri Krishan : Bhartiya Chintan ka Itihas
10. Budh Prakash : Bhartiya Dharma evm Sanskriti
11. Vayas, R.N. : Dharma Darshan
12. Shastri, A.M. : An Outline of Early Buddhism
13. Jaiswal, Suvira : The Origin and Development of Vaishnavism
14. Nandi, R.N. : Social Roots of Religion in Ancient India
15. Sarcar, D.C. : Religious Life in Ancient India