

KURUKSHETRA UNIVERSITY KURUKSHETRA

(Established by the State Legislature Act XII of 1956)

(“A” Grade, NAAC Accredited)

M.A.

In

Ancient Indian History, Culture & Archaeology

SEMESTER: First & Second

Scheme, Syllabus and Courses of Reading

(Effective From Academic SESSION: 2009-2010)

Syllabus of M.A. (Previous) for the academic session 2009-2010 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.

First Semester

PAPER
NAME OF THE PAPER
M.MARKS
TIME

Paper-I
History of India from Earliest Time to Fall of the Nandas
100
3 Hours

Paper-II
History of India upto c.A.D. 650-1200
100
3 Hours

Paper-III
Ancient Societies (Egypt & Mesopotamia)
100
3 Hours

Paper-IV
Field Archaeology
100
3 Hours

Paper-V
OPT.(I) History of Haryana (Pre & Proto-Historic)

OR

OPT.(II)- Women in Indian History (From Earliest Time to 500 c.A.D.)
100
3 Hours

Second Semester

PAPER
NAME OF THE PAPER
M.MARKS
TIME

Paper-I
History of India from Mauryas to Harsha Empire
100
3 Hours

Paper-II
India Society and Economy 650-1200 c.A.D.
100
3 Hours

Paper-III
Ancient Societies (Achaemenian, Greek & Roman)
100
3 Hours

Paper-IV
Early Historic Archaeology
100
3 Hours

Paper-V
OPT.(I) History of Haryana (from 6th Century B.C. to 1200 A.D.)

OR

OPT.(II)- Women in Indian History (from 500 A.D. to 1200 A.D.)
100
3 Hours

M.A.

FIRST SEMESTER

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

M. Marks : 100

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 Nanas.

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 Mauryans

(In English and Hindi).

M.A.

FIRST SEMESTER

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

M. Marks : 100

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 Prathiharas. 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.
Pnri, 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 Emperial Kanauj.

8.
Majumdar, R.C.
:
Struggle for Empire.

9.
R. Niyogi
:
A History of Gahadwalas.

M.A.

FIRST SEMESTER

PAPER-III: ANCIENT SOCIETIES (EGYPT & MESOPOTAMIA)

M.Marks:100

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 Hummurabi.

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.
Breated, 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.

M.A.

FIRST SEMESTER

PAPER-IV: FIELD ARCHAEOLOGY

M. Marks : 100

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 rand recording of strata.

3. Methods of Dating : Relative dating methods, Dating the past- Radio-carbon, Thermoluminescence, Potassiumargon, 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
:
Dating the Human Past.

Yadava, M.D.

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
:
New Perspective in Archaeology.
 Binford, L.R. (Eds.)

7.
Chakrabarti, D.K.
:
A History of Indian Archaeology.

8.
R.E.M. Wheeler
:
Prithvi Se Puratattav.

MA.

FIRST SEMESTER

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

M. Marks : 100

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.) &
:
Mahabharata : Myth and Reality. Ramachandran, S.K.

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.

M.A.

FIRST SEMESTER

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

M. Marks : 100

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, Prostitue 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

M. Marks: 100

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
:
The Vakataka - Gupta Age.

Altekar, A.S.

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.

M.A.

SECOND SEMESTER

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

M.Marks:100

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.
Agrarain 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.
:
Vaishnavisim, Saivism and Minor Religious Systems.

9.
R.N. Saletore
:
Economic History of Ancient India.

10.
K.A.S. Sastri

:
The Cholas.

M.A.

SECOND SEMESTER

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

M.Marks: 100

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 Achalmenian Empire, Achaemenian Culture.

2.
Slave societies in Ancient Greece - The Homeric Age, Rise of Sparta and Anthens, Reforms of Solon and the Age of Pericleas.

3.
Roman Civilization - The Republics, the Age of Agustus.

4.
Decline of the Roman Empire

5.
Contribution of Greece and Rome to the World.

BOOKS RECOMMENDED:

1.
Block, R.
:
Origin or 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).

M.A.

SECOND SEMESTER

PAPER-IV : EARLY HISTORIC ARCHAEOLOGY

M. Marks : 100

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.
:
Recent Advances in Indian Paddayya (Eds.)

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
:
Fundamentals of Archaeology.

Wendy Ashmore :

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.

M.A.

SECOND SEMESTER

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

M.Marks:100

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.

M.A.

SECOND SEMESTER

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

M. Marks : 100

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.
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.

BOOKS RECOMMENDED:

1.
Kapadia, KM.
:
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.

