

__ ಕ್ರಮಾಂಕ/No. MU/ACC/CR2/2018-19/A2

ಕುಲಸಚವರ ಕಚೇಠಿ ಮಂಗಳಗಂಗೋತ್ರಿ – 574 199 ಕರ್ನಾಟಕ, ಇಂಡಿಯ Office of the Registrar Mangalagangothri - 574 199 Karnataka, India

ದಿನಾಂಕ/Date: 6/8/2018

NOTIFIC ATION

Sub: Syllabus of M.A. in History and Archaeology.

Ref: 1) Decision of Syndicate meeting dated: 28-4-2018.

- 2) Decision of Ad-hoc BOS in History & Archaeology meeting dated: 20-6-2018.
- 3) Approval of the Academic Council meeting dated: 21-6-2018.

** ** **

Pursuant to the above, the syllabus of M.A. in History and Archaeology degree programme is hereby notified for implementation with effect from the academic year 2018-19.

REGISTRAR

To:

- 1) The Chairman/ Co-ordinator of the department/ P.G. programme concerned.
- 2) The Principals of the colleges concerned.
- 3) The Registrar (Evaluation), Mangalore University.
- 4) The Chairman, BOS in History & Archaeology, Mangalore University.
- 5) The Superintendent (ACC), O/o. the Registrar, Mangalore University.
- 6) Guard file.

SYLLABUS for P.G. Department of Studies in HISTORY & ARCHAEOLOGY

Choice Based Credit system (CBCS) (New Scheme)

With effect from 2018-19 Academic Year Onwards

SYLLABUS IMPLEMENTATION

Sl.	Course	Academic Year of Implementation
No.		
1.	FIRST SEMESTER	
		2018-2019 - Academic Year onwards.
2.	SECOND SEMESTER	
3.	THIRD SEMESTER	
		2019-2020 - Academic Year onwards.
4.	FOURTH SEMESTER	

NEW SYLLABUS

I & II Semester w.e.f - 2018-2019

Scheme of Papers for the Post Graduate Degree of M.A. in History & Archaeology

I SEMESTER

Paper Code No	Subject	Credits	Internal Marks	Subject Marks	Total Marks
	Hard Core				
HAH - 401	Principles and Methods of Archaeology	05	30	70	100
HAH - 402	Pre and Proto History of India	04	30	70	100
HAH - 403	Research Methods and Theories in	05	30	70	100
	History				
	Soft Core (Two papers to be selected out of the following)				
HAS - 404	Social and Economic History of India (up to 1000 C.E)	04	30	70	100
HAS - 405	Introduction to Palaeography and Epigraphy.	04	30	70	100
HAS - 406	History of Science and Technology in India.	04	30	70	100

II SEMESTER

Paper	Subject	Credits	Internal	Subject	Total
Code No			Marks	Marks	Marks
	Hard Core				
HAH - 451	Historiography.	05	30	70	100
HAH - 452	Indian and Buddhist Art and	04	30	70	100
	Architecture.				
HAH - 453	History of India up to the Mauryan	04	30	70	100
	period.				
	Soft Core (One paper to be selected out				
	of the following)				
HAS - 454	History of Vijayanagara.	04	30	70	100
	(Polity, Economy and Society).				
HAS - 455	State, Society and Economy in	04	30	70	100
	Medieval India - C.E. 1206 -1757.				
	Open Elective (One out of two papers				
	for the other students)				
HAE - 456	Art and Architecture of Karnataka	03	30	70	100
HAE - 457	Colonialism and Nationalism in West	03	30	70	100
	Asia.				

NEW SYLLABUS

III & IV Semester

Scheme of Papers for the Post Graduate Degree of M.A. in History & Archaeology III SEMESTER

Paper Code No	Subject	Credits	Internal Marks	Subject Marks	Total Marks
Code No	Hard Core		Wiaiks	Marks	Marks
HAH - 501	History of Indian Archaeology	05	30	70	100
HAH - 502	History of India from Post-Mauryan	05	30	70	100
	period till the establishment of Delhi				
	Sultanate.				
HAH - 503	Modern European Revolutions	04	30	70	100
	Soft Core (Two papers to be selected				
	out of the following)				
HAS - 504	Coastal Karnataka from Medieval to	04	30	70	100
	Modern Times				
HAS - 505	Computer Applications in History.	04	30	70	100
HAS - 506	Social Reform movements in	04	30	70	100
	Karnataka from 11 th to 20 th Century.				
	Open Elective(One out of two papers				
	forother students)				
HAE - 507	Historical and Cultural Tourism	03	30	70	100
HAE - 508	Colonialism and Nationalism in East	03	30	70	100
	Asia since 1800.				

IV SEMESTER

Paper Code No	Subject	Credits	Internal Marks	Subject Marks	Total Marks
	Hard Core				
HAH - 551	Political History of Medieval India C.E 1206 - 1757.	05	30	70	100
HAH - 552	Colonialism and Nationalism in India.	05	30	70	100
HAH - 553	Project and Dissertation	04	30	70	100
	Soft Core (Two papers to be selected out of the following)				
HAS - 554	Modern Karnataka C.E. 1752 – 1956.	04	30	70	100
HAS - 555	State, Society and Economy in Ancient and Medieval South India	04	30	70	100
HAS - 556	Thinkers of Modern India	04	30	70	100

Table showing the structure of M. A in History and Archaeology course to be offered under the Choice based Semester scheme, (2018-19 onwards)

Semester	Hard Core			Soft Core		Open Elective		Total Credits	
	No of papers	Credits allotted	Total Credits	No. of Papers	Credits allotted	Total Credits	No of Papers	Credits	
I	3	5+4+5	14	2	4+4	08			22
П	3	5+4+4	13	1	4	04	1	3	17+3
III	3	5+5+4	14	2	4+4	08	1	3	22+3
IV	3	5+5+ 4 project	14	2	4+4	08			22
Total		-	55			28		6	83+6

Hard Core - 14+13+14+14 = 55

Soft Core - 8+4+8+8 = 28

Open Elective = 6

Total no of credits = 89

Percentage allotted to hard core papers: 55/89 = 61.79%

Percentage allotted to soft core papers: 28/89 = 31.46%

Open electives: 6/89 = 6.74%

The project shall consist of dissertation to be submitted at the end of the course work of the IV semester. It shall consist of a minimum of 25 pages and maximum of 50 pages, excluding the front page material and bibliography, (i.e. cover page, contents page, dedication). It shall be typed on A4 sheets, one sided in Times Roman 12 point font and be double spaced. The papers will have one inch margin on all sides and correspond very strictly to MLA style sheet convention (recent edition). The supervisor shall certify that the submitted dissertation is a work actually carried out by the students. The dissertations not conforming to the above requirements shall be rejected and students shall be asked to resubmit their work. Plagiarism of any sort should be avoided and a candidate may be failed if the dissertation is found to contain unacknowledged sources.

Scheme of Examination and model question papers for the Post Graduate Degree of M.A. in History & Archaeology

I SEMESTER

Code No	Time	Max. Marks	Model question paper
HAH - 401	3 hrs	70	Section A
			Answer the following questions. Each question carries 10 marks.
			1. a)
400			OR
HAH - 402	-do-		b)
			2. a)
			OR
HAH - 403	-do-		b)
			3. a)OR
			b)
HAS - 404	-do-		Section B
			Answer any five questions. Each question carries 8 marks.
			4
HAS - 405	-do-		5
			6
			7 8.
HAS - 406	-do-		9 10
			11

Code No	Time	Max. Marks	Model question paper
AH - 451	3 hrs	70	Section A Answer the following questions. Each question carries 10 marks.
HAH - 452	-do-		1. a) OR b)
HAH - 453	-do-		2. a) OR b)
HAS - 454	-do-		3. a) OR b) Section B
HAS - 455	-do-		Answer any five questions. Each question carries 8 marks. 4 5 6
HAE - 456	-do-		7 8 9
HAE - 457	-do-		10 11

Scheme of Examination and model question papers for the Post Graduate Degree of M.A. in History & Archaeology

III SEMESTER

Code No	Time	Max.	Model question paper
		Marks	
HAH - 501	3 hrs	70	Section A
			Answer the following questions. Each question carries 10 marks.
			12. a)
HAH - 502			OR
	-do-		b)
HAH - 503			13. a)
			OR
	-do-		b)
HAS - 504			
			14. a)
			OR
HAS – 505	-do-		b)
			Section B
			Answer any five questions. Each question carries 8 marks.
HAS – 506			15
	-do-		16
			17
HAE - 507			18
			19
	-do-		20
HAE - 508			21
			22

Code No	Time	Max. Marks	Model question paper
HAH - 551	3 hrs	70	Section A
HAH - 552	-do-		Answer the following questions. Each question carries 10 marks. 12. a) OR b)
			13. a)
HAH - 553	Project work. Model		b)
	question		·
	paper is not applicable		14. a) OR b)
			Section B
HAS - 554	-do-		Answer any five questions. Each question carries 8 marks. 15
HAS - 555	-do-		16 17
11/45 333	do		18
HAS - 556	-do-		19

INTERNAL ASSESSMENT

- a) The internal assessment marks awarded to students will be based on the assessment and performance of the students in respect of the following three components, namely,
 - 1) Test 10 marks,
 - 2) Assignment 10 marks and
 - 3) Vivo-voce 10 marks
- b) The distribution of marks will be 70% for the terminal theory examination and 30% for continuous internal assessment.

DISSERTATION / PROJECT WORK AND FIELD WORK:

Dissertation / Project work - There shall be 70 marks for project and 30 marks for viva – voce.

Paper No. HAH: 401 (Hard Core)

PRINCIPLES AND METHODS OF ARCHAEOLOGY

- 1. Introduction to Archaeology- Meaning -Nature Scope and importance of Archaeology.
- 2. Evolution of Archaeology Developments in Pre and Post Independence India Recent trends in the West.
- 3. Archaeological exploration Stratigraphy Excavations Principles and Methods Horizontal, Vertical and Quadrant Methods.
- 4. Relative, Absolute and Derivative Archaeological Dating methods Carbon-14-Thermoluminiscence Polynology- Dendrochronology and Metallurgy.

Bibliography

- 1. Agarwal D. P, The Archaeology of India, 1982, Delhi.
- 2. Agarwal D. P, Pre Historic Chronology and Radio Carbon dating in India, 1974.
- 3. Agrawal D. P and Yadava M.G, Dating the Human Past. 1995.
- 4. Aitken M. J, Physics and Archaeology, Oxford, 1974.
- 5. Allchin, Bridget and Raymond, *The Rise of Civilization in India and Pakistan*, Delhi, 1983.
- 6. Atkinson, R.J.C, Field Archaeology, London, 1953.
- 7. Barber Philip, *Techniques of Archaeological Excavations*, 1982.
- 8. Binford L.R, An Archaeological Perspective, 1972.
- 9. Brothwell D and Higgs E (Ed), Science in Archaeology, 1972.
- 10. Burkitt, M.C, *The Old Stone Age*.
- 11. Childe V.Gordon, AnIntroduction to Archaeology, London, 1956.
- 12. Clark, J.G.D, Archaeology and Society, London, 1948.
- 13. Chakrbarthy K. Dilip, *India an Archaeological History, Paleolithic Beginnings to Early*

Historic Foundations, Delhi, 1999.

- 14 Chakrbarthy K. Dilip, Archaeology of Ancient Indian Cities, 1995.
- 15 Dhavalikar, M.K, Historical Archaeology of India, 1999.
- 16 Dhavalikar, M.K, Indian Pre History, 1997.
- 17 Dimdleby G.W., Plants and Archaeology, Delhi, 1966.
- 18 Flaming Stuart, Dating in Archaeology. London, 1977.
- 19 Gopal B.R, KarnatakadalliNavashilayuga, (Kannada) Mysore, 1970.
- 20 Grahame Clerk, Sir M Wheeler and Indian Archaeology.
- 21 Jha D.N, Prehistory and Proto-history of India,: An Appraisal Paleolithic, Non-Harappan, Chalcolithic Cultures.
- 22 Kenyon, K.M, Beginning of Archaeology, London, 1961.
- 23 Raman K.V, Principles and Methods of Archaeology, 1986.
- 24 Narasimha Murthy A.V, *Archaeology of Karnataka*, Mysore, 1978.
- 25 Padigar Shrinivas, *Puratatvasastra Parichaya*, (Kannada), 1997.

- 26 Raman, K.V, Principles and Methods of Archaeology, 1991.
- 27 Ramachandran K.S, A Bibliography on Indian Megaliths, Madras, 1971.
- 28 Rao S.R, Marine Archaeology of Indian Ocean Countries, 1988.
- 29 Rao Surindranath, *The Story of Indian Archaeology*, New Delhi, 1961.
- 30 Sankalia H.D, and Ansari Z. D, *Excavation at Inamgaon*. Vol. I, Parts I and II. Deccan College, Pune, 1988.
- 31 Shereen Ratnagar, *Understanding Harappa Civilization in the Greater Indus Valley*, 2015.
- 32 Soundara Rajan, K.V, Invitation to Indian Archaeology, 1985.
- 33 Sundara A, *Prachyavastu Samshodhane*, (Kannada).
- 34 Thapar B.K, Recent Archaeological Discoveries in India Methods of Physical Examination in Archaeology, (Rpt). London, 1981.
- 35 Tylecote R.F, Metallurgy in Archaeology, London, 1962.
- 36 Zeuner F.E, Dating the Past, London, 1970.

Paper No. HAH: 402(Hard Core)

PRE AND PROTO-HISTORY OF INDIA

- 1. Paleolithic and Mesolithic culture of India- Important sites and their cultural significance.
- 2. Neolithic and Chalcolithic Cultures of India North and South Indian Neolithic Cultures Material culture and subsistence- Chalcolithic cultures Important sites.
- 3. Indus Civilization Pre-Harappan Late-Harappan Important sites Harappan crafts and techniques Nature of Economy Religion and funerary practices Destruction of Indus Valley Civilization.
- 4. Iron Age Origin and its spread in North South India.
- 5. Megaliths of South India Important sites and its features- Types of Megalithic monuments.

Bibliography

- 1 Agrawal D.P, The Archaeology of India Copper, Bronze Age in India.
- 2 Allchin. B and Allchin R, The Birth of Indian Civilization, 1968.
- 3 Allchin F.R, *The Rise of Civilization in India and Pakistan*, (Revised).
- 4 Allchin F.R, Mesolithic Cattle Keepers of South India- A Study of Deccan Ash Mounds.
- 5 Allchin. F. R, *Piklihal Excavation, Andhra Pradesh Government Archeological Series No I.* 1960.
- 6 Alur K.R, Animal Remains from Hallur.
- 7 Ansari. Z. D. and Ngaraja Rao M.S, *Excavation at Sanganakallu* 1964-65, Deccan College Pune, 1969.
- 8 Chakrabarthy Dilip K, The Early Agriculture and Development of Trade in India.
- 9 Coles. J. M. and Higgs E. S, Archeology of Early Man, London, 1969.
- 10 Lal B. B, The Earliest Civilization of South Asia India, 1947.
- 11 Lal B. B, New Light on Indus Civilization.
- 12 Nagaraj Rao M.S, *Proto Historic Culture of Tungabhadra Valley- A Report on Hallur Excavation*, Dharawada 1971.
- 13 Narsimhamurthy A.V, ArchaeologyofKarnataka, Mysore, 1978.
- 14 Paddayya K, Investigations into the Neolithic Culture of the Sholapur Doab in South India, 1973.
- 15 Pargiter F.E, Ancient Indian Historical Tradition, London 1922, (Reprinted 1962 1972).
- 16 Raman K.V, Principles and Methods of Archaeology, Madras, 1991.
- 17 Rao Gururaja B.K, *The Megalithic Culture in South India*, University of Mysore, Mysore, 1972.
- 18 Rao S.R, Marine Archaeology of Indian Ocean Countries, 1988.
- 19 Rao Surindranath, The Story of Indian Archaeology, New Delhi, 1961.
- 20 Sankalia H.D, Pre-History and Proto-History in India and Pakistan, Poona, 1974.
- 21 Sankalia. H. D, *Pre-History of India*, New Delhi, .1977.
- 22 Sundara. A, The Early Chamber Tombs of South India, 1975.

I SEMESTER

Paper No. HAH: 403 (Hard Core)

RESEARCH METHODS AND THEORIES IN HISTORY

- 1. Definition, Nature, Scope and uses of History and its relationship with other Social Sciences.
- 2. Debates on the Factsand Interpretation of History Objectivity and Bias-Causal connection.
- 3. Historical sources Historical criticism External and Internal Synthesis Generalization Theorization Historical reasoning.
- 4. Research and Thesis Engineering What is Research? Qualifications of Research scholar Choice of topic- Implementation of hypothesis Data collection Field work and Library work Taking notes and questionnaires Interviews Analysis and Reasoning Historical exposition Writing and presentation- Chapterisation Foot note/End note Bibliography Indexes.

Bibliography

- 1. Anthony Brundage, *Going to The Sources: A Guide To Historical Research*, Harlan Davidson, 2002.
- 2. Carr E.H, What is History? Macmillan, London, 1983.
- 3. Chris Andersen and Jean M. O'Brien, *Sources and Methods in Indigenous Studies* (Rutledge Guides to Using Historical Sources) the Knowledge Warehouse, 2016.
- 4. Chakrabarty Aroop, *History Historical Thought and Historiography*, ICFAI University, 2012.
- 5. Charles H. Feinstein and Mark Thomas, *Making History Count A Primer in Quantitative Methods for Historians*, Cambridge University Press, 2002.
- 6. Collingwood, R.G, *The Ideas of History*, Oxford University Press, 1946.
- 7. <u>Dhruv Raina</u>, *Images and Contexts: The Historiography of Science and Modernity in India*, <u>Kindle Edition</u>, 2010.
- 8. Elton G.R, The Practice of History, London, 1967.
- 9. Garraghan G.J, A Guide to Historical Method, New York, 1957.
- 10. Jain Lakshmi, Historical Method and Historiography, New Delhi, 2016.
- 11. James Westfall Thompson, Bernard J. Holm, <u>A History of Historical Writing</u>, Vol.1, 1942.
- 12. Jean Delanglez, A Guide to Historical Method, New York, 1946.
- 13. Jayapalan, N, Historiography.
- 14. Keith Jenkinsre, Thinking History, Routledge, 2003.
- 15. Khurana K.L, Concepts and Methods of Historiography, LNA Agra, 2006.
- 16. Konrad H. Jarausch, Kenneth A. Hardy, *Quantitative Methods for Historians: A Guide to Research, Data and Statistics*, University of North Carolina Press, 1991.
- 17. Louis Gottschalk, Understanding History; A Primer of Historical Method, 1963.
- 18. Sheik Ali B, *History-Its Theory and Method*, Mac Millan, Madras, 1978.
- 19. Sreedharan E, A Textbook of Historiography.
- 20. Renier G.J, History: Its Purpose and Method, London, 1961.
- 21. Wagon, History: Its Theory and Method, Trinity publications.

I SEMESTER

Paper No. HAS: 404 (Soft Core) SOCIAL AND ECONOMIC HISTORY OF INDIA (UP TO 1000 C.E.)

- 1. The Vedic Age Early Vedic Society and Economy Later Vedic Society and Economy-Geographical shift Iron technology and transformation in agriculture Later Vedic Society-Socio-Economic metamorphosis.
- 2. Mauryan State Society and Economy- Urban settlement- Trade and other professions-Trade routes- Guilds- Mixed castes in Dharmasutras and Shastras - Foreign elements and their influence on Indian society.
- 3. Sangam age Literature Polity Society- Economy.
- 4. Indian feudalism Debates Decay of urban centers -Social changes in Early Medieval India.

Bibliography

- 1. Altekar A.S, Position of Women in Hindu Civilization. Delhi, 1973.
- 2. Altekar A.S, *Education in Ancient India*. Varanasi, New Delhi, 1995.
- 3. Banerje G, The Hindu Law of Marriage and Stridhana. Calcutta, 1923.
- 4. Banerji <u>Sureshchandra</u>, <u>Society in Ancient India: Evolution since the Vedic Times Based on Sanskrit</u>, <u>Pali</u>, <u>Pakrit and Other Classical Sources</u>, New Delhi, 1997.
- 5. Begley Vimala and Richard Daniel De Puma, *Rome and India: The Ancient Sea Trade.* (Eds.), *New* Delhi, Oxford University Press. 1991.
- 6. Bhattacharya N.N, Ancient Indian Rituals and Their Social Contents. New Delhi, 1995.
- 7. Brajadulal Chattopadhyaya, *Essays in Ancient Indian Economic History*, Prime publications, 2015.
- 8. Chakravarti Uma, *The Social Dimensions of Early Buddhism*. New Delhi: Oxford University Press. 1989.
- 9. Champaklakshmi R, *Trade Ideology and Urbanization: South India* 300 BC to AD 1300, Prime publications, 1999.
- 10 Chitnis K. N, Socio-Economic History of Medieval India, Atlantic, 2009.
- 11 Deshpande, Kamalabai, Child in Ancient India. Poona, 1936.
- 12 Dutta N.K, Origin and Growth of Caste in India (Vol.1). London, 1931.
- 13 Ghosh A, The City in Early Historical India.1973.
- 14 Jaiswal Suvira, Caste: Origin, Function and Dimensions of Change, New Delhi, 2000.
- 15 Jha D.N, Ancient India: In Historical Outline, 1998.
- 16 Jha D.N, Ancient India: An Introductory Outline, 1977.
- 17 Kane P.V, History of Dharmashastra (Vol.II). Pune, 1941.
- 18 Karandikar S.V, *Hindu Exogamy*, Bombay, 1928.
- 19 Kautilya and Shamasastry R, *Kautilya's Arthashastra; The Way of Financial Management and Economic Governance*, Prime publications, 2010.
- 20 Kosambi D.D, An Introduction to the Study of Indian History, 1956.
- 21 Kosambi D.D, The Culture and Civilization of Ancient India in Historical Outline, 1965.

- 22. Kosambi D.D, Myth and Reality: Studies in the formation of the Indian Culture, 1962.
- 23. Majumdar R.C, Corporate Life in Ancient India. Calcutta University. 1922.
- 24. Motichandra, Trade and Trade Routes in Ancient India, New Delhi, 1977.
- 25. Mukherjee R.K, Ancient Indian Education Brahmanical and Buddhist, New Delhi, (Reprint), 2011.
- 26. Raychaudhari Hemchandra and Mukherjee B.N, *Political History of Ancient India*, Prime publications, 1997.
- 27. Sharma, R.S, Urban Decay in India, Munshiram Manoharlal, New Delhi, 1987.
- 28. Thapar Romila, *Ancient Indian Social History: Some Interpretations*, Orient Longman. Hyderabad, 1984.
- 29. Sharma R. S, *Economic History of Early India*, Viva Books Pvt Ltd, New Delhi 2011.
- 30. Sharma R S, Sudras in Ancient India: A Social History of the Lower Order Down to Circa A.D. 600, Prime Publications, 2016.
- 31. Upinder Singh, A History of Ancient and Early Medieval India, 2015.

Paper No. HAS: 405 (Soft Core)

INTRODUCTION TO PALEOGRAPHY AND EPIGRAPHY

- 1. Introduction to Epigraphy and Paleography- Antiquity of writings in Ancient India-Materials and techniques - Theories and origin of Brahmi and Kharosthi scripts.
- 2. Edicts of Asoka-Nature- Geographic distribution-Categories and language- Study of Asoka's Rock Edicts Nos. I, II, IV, VI, IX and XII.
- 3. Eras in Indian History Vikrama Saka Kalachuri Chedi and Guptas.
- Study of important inscriptions Hathigumpha inscription of Kharavela Junagada inscription of Rudradaman - Allahabad Prasasti of Samudragupta - Mathura inscription of Huvishka - Aihole inscription of Pulikeshin II - Jura Prasastiof KrishanaIII.

Bibliography

- 1. Agarwal Jagannath, Researches in Indian Epigraphy and Numismatics, Delhi, 1986
- 2. Asher Frederick M and G.S. Gai, *Indian Epigraphy: It'sbearing on Indian Art.* (Eds.), New Delhi.
- 3. Bhardarkar D.R, *Inscriptions of Asoka*, Calcutta. 1936.
- 4. Buhler G. Indian Palaeography, New age Publisher Pvt,Ltd. Delhi,1959,
- 5. Barua, Ashoka and his Inscriptions Part I and II, Calcutta, 1946.
- 6. Chaudhary R.K, Inscription of Ancient India for Gupta Inscription, Meerut, 1983.
- 7. Dani Ahmed Hasan, *Indian Palaeography*, Delhi. 1963
- 8. Fleet J. F, *Inscriptions of the Early Gupta Kings*, Varanasi, 1963.
- 9. Parpola Asko, Deciphering the Indus Script, Cambridge, 1994.
- 10. Salomon Richard, *Indian Epigraphy: A Guide to the Study of Inscriptions in Sanskrit*, 1998.
- 11. Salomon Richard, 'Calligraphy in Pre-Islamic India'.
- 12. Sander Lore, Confusion of Terms and Terms of Confusion in Indian Paleography, Expanding, 2007.
- 13. Sircar D.C, *Indian Epigraphy*, Delhi. 1965.
- 14. Sircar D.C, Select Inscriptions bearing on Indian History and Civilization, Vol. I. Calcutta. 1965.
- 15. Sircar D.C, Select Inscriptions Bearing on Indian History and Civilization, Vol.II. Delhi. 1983.
- 16. Annual Reports on Indian Epigraphy, Volumes.
- 17. Annual Reports on South Indian Epigraphy, Volumes.
- 18. Corpus Inscriptionum Indicarum Volumes,
- 19. Epigraphia Indic, Volumes.
- 20. Indian Antiquary, *Volumes*.
- 21. Indian Historical Quarterly, Volumes.
- **22.** zÉêÀgÀPÉÆAqÁgÉrØ, °¦UÀ¼À °ÀÄIÄÖ ªÀÄvÀÄÛ "ɼÀªÀtÂUÉ, PÀ£ÀßqÀ C©üªÀÈ¢Þ ¥Áæ¢üPÁgÁ "ÉAUÀ¼ÀÆgÀÄ. 2006,
- **23.**£ÀgÀ¹AºÀªÀÄÆwð J.«. *Pˣ˧qÀ °¦AiÀÄ GUÀªÀÄ ªÀÄvÀÄÛ «PÁ¸À* Pˣ˧qÀCzsÀåAiÀÄ£À ¸ÀA¸ÉÜ, ªÉÄʸÀÆgÀÄ «±Àé«zÁ央AiÀÄ. 1975.
- **24.**PÀ®§ÄVð JA.JA, *ªÀiÁUÀðI, II ªÀÄvÀÄÛ III* ¸À¥Àß §ÄPï¸ÁÖ¯ï, UÁA¢ü£ÀUÀgÀ, "ÉAUÀ¼ÀÆgÀÄ.

Paper No. HAE: 406 (Soft Core) HISTORY OF SCIENCE AND TECHNOLOGY IN INDIA.

- 1. Technology in the Indus civilization Town planning Metal science.
- 2. Science and scientific thought in Ancient India Astronomy- Mathematics Medicine.
- 3. Science and technology in Medieval India-Islamic influence -Contributions of Sawai Jai Sing of Jaipur Alberuni critique.
- 4. Science and technology inColonial India Foundations of Modern India.
- 5. Science and technology in Independent India Scientific institutions for the promotion of Science -Recent developments A brief review.

Bibliography

- 1. Agarwal D.P, *The Copper Bronze Age in India*, Munshiram Manoharlal, New Delhi.
- 2. Al-Hassan et.al, *Islamic technology*, *An Illustrated History*.
- 3. Bag A.K, *Science and Civilization in India*, Vol. I. (ed.), Navarang Publishers.
- 4. Bag A.K, History of Technology in India, 4 Vols, (Ed.) New Delhi.
- 5. Bag A.K, History of Mathematics in Ancient and Medieval India, (Ed.), Delhi.
- 6. Ball Poonam, Medicine and Medical Policies in India, 2007.
- 7. Bose D.M, Sen, S.N. and Subbarayappa B.V, A Concise History of Science in India, (Eds.),

New Delhi, 1971.

- 8. Bose D.M, Sen & Subbarappa, A Concise History of Sciences in India
- 9. Chakrabarti D.B, and Nayanjyoti ,*Lahiri Copper and Its Alloy in Ancient India*, New Delhi
- 10. Charles Singer, *History of Technology*, (Ed.), 4 Vols.
- 11. Chattopadhyay D.D, *History of Science and Technology in Ancient India: The Beginnings*, Calcutta, 1986.
- 12. Kumar Deepak, Since and Empire: Essays in Indian Context (1700 1947) Delhi, 1991.
- 13. Habib Irfan, *Technology and Barrier to Social Change in Mughal India, Indian Historical Review*, Vol.5, No.1-2, 1978-79.
- 14. Habib Irfan, *Prehistory, People's history of India, Vol.1*, Tulika, Aligarh, 2001.
- 15. Habib Irfan, Technology in Medieval India, 650-1750, Delhi, 2009.
- 16. Harrison Mark, Medicine and Victory: British Military Medicine in the Second World War,
- 17. Jaggi O.P, Dawn of Indian Technology Vol, Delhi, 1969.
- 18.Kumar Deepak, Science and the Raj (1857-1905), OUP, 2000.
- 19. Rehman, History of Science and Technology in India, (Ed.) Vol. II.
- 20. Roy A and Bagchi, S.K. (eds.), Technology in Ancient and Medieval India, Delhi, 1986.
- 21. Shereen Ratnagar, Encounters: The Westerly Trade of Harappan Civilization, New Delhi.
- 22. Shrimali K.M, The Age of Iron and the Religious Revolution, 700-350 BC, Delhi, 2008.
- 23. Thapar Romila, Cultural Past.

Paper No. HAH: 451(Hard Core)

HISTORIOGRAPHY

- 1. Introduction to Historiography Meaning Nature History as Historiography Theearly foundations Greco- Roman roots.
- 2. Historiography in the West -Christian Historiography The Renaissance- The Enlightenment era Berlin Revolution: Ranke and Positivism- Marx and Historical Materialism The Annales Traditions Marc Bloch.
- 3. Selected themes in Indian Historiography Historical consciousness in early India Vedic Texts Buddhists and Jaina texts Itihasa-Purana Traditions'-Vamsanucharita-Historical traditions of Medieval India Historical consciousness in the accounts of Travelers The court Historians Biographies and Auto-biographies- Colonial Historiography of India The Orientalists- Asiatic Society and works of Indologists Missionary Writings.
- 4. Utilitarian Perceptions Nationalist Response Communalists Interpretations.
- 5. Contemporary Perspectives Marxists Views Subaltern Studies and Emergence of Post-Colonial perspectives.

- 1. Carr E. H. What is History? London, Macmillan, (1964).
- 2. Gardiner Patrick, *Theories of History*, Free Press, 1959.
- 3. Chandra Bipin, Nationalism and Colonialism in Modern India, New Delhi, 1989.
- 4. Collingwood R. G, The Idea of History, Oxford University, 1946
- 5. Correa Afonso John, (Ed.) Historical Research in India, New Delhi, 1979.
- 6. GuhaRanjit, Subaltern Studies Vol 1, II, III and IV(Ed), New Delhi 1982.
- 7. Iranna K.P & Others, Itihasa Chintakaru, (Kannada),
- 8. Kitson Clark G, The Creational Historians, London, 1967.
- 9. Kosambi D.D, *The Culture and Civilization in Ancient India in Historical Outline*. New Delhi, (1972), 1982.
- 10. Kosambi D.D An Introduction to the Study of Indian History (1956)1985.
- 11. Louis Gottschalk, Understanding History.
- 12. Majumdar R.C, A History and Culture of the Indian People, (Ed) Vol 4 Mumbai, (1964)1993.
- 13. Philips C.H. (Ed.), *Historians of India, Pakistan and Ceylon*, Oxford University, 1961.
- 14. Renier G. J, History Its Purpose and Method.
- 15. Sharma R.S, Light on Early Indian Society and Economy, Bombay, 1966.
- 16. Sharma R.S, Sudras in Ancient India A Social History of the Lower Orders Down to .AD. 600. New Delhi.
- 17. Sharma R.S, *Indian Feudalism, Material Culture and Social Formation in Ancient India.* New Delhi (1965), 1980.
- 18. Sharma R.S, *Urban Decay in India*, c.AD 300 to AD. 1000, New Delhi, (1968), 1987.
- 19. Sastri K.A Neelakanta, A History of South India. Madras, (1955), 1978.
- 20. Sen S.P, Historians and Historiography in Modern India, (Ed) Calcutta. (1973), 1976.
- 21. Sheik Ali B, History Its Theory and Method, Madras, 1978.
- 22. Sreedharan E, A Textbook of Historiography 500 BC to AD 2000.
- 23. Thapar Romila, Past and Prejudice, 1972. New Delhi.
- 24. Upinder Singh, A History of Ancient and Early Medieval India, New Delhi.

Paper No. HAH: 452 (Hard Core) INDIAN AND BUDDHIST ART AND ARCHITECTURE

- 1. Introduction to Indian and Buddhist Art Architecture of Mauryan and later period Stupa Architecture-Origin of Stupas- Structural Monasteries and Chaityas.
- 2. Rock-cut Architecture Origin of Rock-cut Architecture- Eastern India, Western India and Central India.
- 3. Development of temple Architecture in North India-Guptas and later period Nagara style.
- 4. Evolution of Temple Architecture in South India -Chalukya, Pallava and Chola period-Dravida and Vesara templestyles.

- 1. Barua B, Barhut Vol. III. Research Institute, Calcutta, Indian 1937.
- 2. Cousens Henry, The Chalukyan Architecture of Canarese District, 1926.
- 3. Cunningham Alexander, The Stupa of Bharhut, Varanasi, 1965.
- 4. Cunningham Alexander, The Bhilsa Topes, Varanasi, 1966.
- 5. Dallapiccola L.S.Z. Lallemant, *The Stupa: Its Religious, Historical and Architectural Significance*. Verlag. 1980.
- 6. Dehejia Vidya, Early Buddhist Rock Temples A Chronological Study. London, 1972.
- 7. Dehejia Vidya, Early Stone Temples of Orissa, Vikas, New Delhi, 1979.
- 8. Dehejia Vidya, Discourse in Early Buddhist Art, New Delhi, 1997
- 9. Desai Devangana, *Khajuraho*, Oxford University Press, 2000.
- 10. Deva Krishna, Temples of North India, National Book Trust, 2002.
- 11. DhavalikarM.K, Masterpieces of Indian Terracottas. Bombay,1977.
- 12. Dhavalikar M. K, Late Hinayana Caves of Western India. Pune, 1985.
- 13. Dhavalikar M. K, Satavahana Art, Delhi, 2004.
- 14. Dwivedi V.K, Indian Ivories. New Delhi, 1976.
- 15. Fergusson James, History of Indian and Eastern Architecture, 2 Vols, 1876.
- 16. GandotraAnanya, *Temple Architecture Analysis of Plains, Sections and roof*, 3 Vols. Gurgaon, Surbhi Publication, 2011.
- 17. Grover Satish, The Architecture of India: Buddhist and Hindu, Vikas, 1980.
- 18. Ghosh A, Jain Art And Architecture, (Ed). 3 Vols. Delhi, Bharatiya Jnanpith, 1974.
- 19. Ghosh A, Ajanta Murals, New Delhi, 1967.
- 20. Gupta S.P, Roots of Indian Art, New Delhi, 1980.
- 21. Gupta S.P, Kushana Sculptures from Sangholi, (Ed.), New Delhi, 2003.
- 22. Hardy Adam, *The Temple in South Asia*, (Ed). London, British Academy, 2007.
- 23. Huntington Susana L with John Huntington, *The Art and Architecture of India*. New York, 1985.
- 24. Joshi N.P, Mathura Sculptures, Mathura Archaeological Museum.1966.
- 25. Khandalwala Karl, Golden Age: Gupta Art Empire, (Ed.), Bombay, 1991.
- 26. Khare Ajay, Temple Architecture of Eastern India, Gougaon, Surbhi Publications, 2005.

- 27. Kramrisch Stella, *The Hindu Temple*, 2 Vols. Calcutta, London University Press, 1933.
- 28. Knox Robert, Amravati Buddhist Sculpture from the Great Stupa. London, 1992.
- 29. Mahalingam T.V, *Studies in the South Indian Temple Complex*, Kannada research Institute, Karnataka University, Dharwar, 1970.
- 30. Michell George, *The Hindu* Temple: An Introduction its Meaning and Forms, Harper and Row, New York, 1977.
- 31. Marshall John, *The Buddhist Art of Gandhara*. Cambridge,1960.
- 32. Meister Michael W. and M.A. Dhaky, *Encyclopedia of Indian Temple Architecture*. Vol. II, Part 1, North India: Foundations of North Indian Style c. 250 BC AD 1100, (Ed.), Delhi, 1999.
- 33. Mitra Debala, Buddhist Monuments, Sahitya Samsad, Calcutta, 1971.
- 34. Nagaraju S, Buddhist Architecture of Western India. New Delhi,1981.
- 35. Sharma R.C, Buddhist Art of Mathura. New Delhi, 1984.
- 36. Sivaramamurti C, Amaravati Sculptures in the Madras Government Museum, Madras, 1942.
- 37. Snodgrass Adrian, *The Symbolism of the Stupa*. Delhi,1992.
- 38. Stone Elizabeth Rosen, *The Buddhist Art of Nagarjunakonda*. Delhi, 1994.
- 39. Williams Joanna, The Art of Gupta IndianEmpire and Province. New Jersey, 1982.

Paper No. HAH: 453(Hard Core)

HISTORY OF INDIA UPTO THE MAURYAN PERIOD

- 1. Harappan Civilization Polity and Society Town planning Archaeological evidences for the Harappan sites Trade Seals and Scripts
- 2. Vedic Period-Political processes in Rigveda The process of transition from Lineage to State Centrality of the Raja Rituals Ideology and Legitimation.
 - Later Vedic Period The Eastward migration and settlement of the Ganga valley.
- 3. The rise of Heterodox sects Buddhism and Jainism.
- 4. Political Structure of Mahajanapadas-Rise of Magadha and Nandas-ChandraguptaMaurya- Asoka's policies and 'Dhamma'
- 5. Mauryan polity and Arthashastra.

- 1. Altekar A.S, State and Government in Ancient India, New Delhi, 1958.
- 2. Altekar A.S, Aspects of Political Ideas and Institutions in Ancient India, Delhi, 1996.
- 3. B. and R. Allchin, Birth of Indian Civilization.
- 4. Childe V. Gordon, What Happened in History.
- 5. Childe V. Gordon, Man Makes Himself.
- 6. Das A.C, Rigvedic India, Vol. I, Calcutta, 1921.
- 7. Datta D.P, Town Planning in Ancient India, Delhi, 1977.
- 8. HimansuPrabha Ray, Monastery & Guild.
- 9. Kangle, Kautilya's Arthashastra, Bombay, 1965.
- 10. Kosambi D. D, An Introduction to the Study of Indian History, Bombay, 1956.
- 11. Kulke Hermann, Kings and Cults State Formation and Legitimation in India and South East Asia, New Delhi, 2001.
- 12. Majumdar R.C, Corporate Life in Ancient India, Poona, 1922.
- 13. Majumdar R.C, *History and Culture of the Indian People*, Vol.II, The Age of Imperial Unity, Bombay, 1951.
- 14. Majumdar R.C, Ancient India, Banaras, 1952.
- 15. Marshal J, Gide to Sanchi, Calcutta, 1918.
- 16. Marshal J, MohenjoDaro and the Indus Civilization, London, 1931.
- 17. Pargiter F.E, Ancient Indian Historical Tradition, London, 1922.
- 18. Possehl G, Ancient Cities of the Indus, New Delhi 1989.
- 19. Rayachaudhroy H.C, Political History of Ancient India, Calcutta, 1972.
- 20. Rhys Davids, T.W, Buddhism: Its Birth and Dispersal, London, 1934.
- 21. Sharma R.S, Indian Feudalism, Calcutta, 1965.
- 22. Sharma R.S, Material Culture and Social Formation in Ancient India, Delhi, 1983.
- 23. Thakur V.K, Urbanization in Ancient India.
- 24. Thapar R, From Lineage to State, New Delhi, 1984.
- 25. Thapar R, *TheMauryas Revisited*, Calcutta, 1988.
- 26. Thapar R, Asoka and Decline of the Mauryas, New Delhi, 1997.

27. Wheeler, R.E.M, The Indus Civilization.

II SEMESTER

Paper No. HAS: 454 (SoftCore)

HISTORY OF VIJAYANAGARA-Polity, Economy and Society.

- 1. Sources and Historiography Nature of the State Archaeological sources Inscriptions and Literature-Indigenous and Foreign accounts.
- 2. The establishment of Vijayanagara rule- The Vidyaranya factor Circumstancesleading to the emergence of Bahamanis.
- 3. The Sangamasand the Saluvas Saluva Narasimha Consolidation of the empire.
- 4. The Tuluvas–Krishnadevaraya-Territorial expansion and consolidation-His relations with Shahi Kingdoms and Portuguese Ramaraya-Foreign policy- Battle of 1565 C.E. and its consequences.
- 5. VijayanagaraPolity Central and Provincial The Nayankara system–Religion–Social and Economic condition.

- 1. Appadorai A, Economic Conditions in Southern India, 2Vols, Madras, 1936.
- 2. Burton Stein, Peasant State and Society in South India, Delhi, 1978,
- 3. Dallapiccola A, Vijayangara City and Empire, Vol. II, Stuttgart, 1985.
- 4. Danvers F.C, *The Portuguese in India*, Vols.II, London, 1894.
- 5. Desai P.B, A History of Karnataka, (Ed.), Dharwad. 1970,
- 6. Filliozat V, The Vijayangara Empire As Seen by Domingo Paes and FernaoNuniz, Two Sixteenth Century Chroniclers, (Ed.), New Delhi, 1977.
- 7. Gururaja Bhat P, Studies in Tuluva History, Manipal, 1974.
- 8. Heras H, Beginnings of Vijayanagara History
- 9. Iyengar S.K, *The Sources of Vijayanagara History*, Madras, 1919.
- 10. Karashima N, South Indian History and Society; Studies from Inscriptions, AD 850-1800, Delhi, 1984.
- 11. Karashima N, *Towards a New Formation*, *South Indian Society under Vijayanagara Rule*, New Delhi, 2001.
- 12. Krishnaswami A, The Tamil Country Under Vijayanagara, Annamalai, 1964.
- 13.Longhurst A.H, *Hampi Ruins*, Calcutta, 1917.
- 14. MahalingamT.V, Economic Life in the Vijayanagara Empire, Madras, 1951.
- 15. Mahalingam T.V, *Mackenzie Manuscripts; Summaries of the Historical Manuscripts in the Mackenzie collection* 2 Vols, Madras, 1972.
- 16. Mahalingam T.V, *Administration and Social Life under Vijayanagara*, *Parts I & II*, Madras. 1975.
- 17. Michell G and Filliozat V, Splendors of the Vijayanagara Empire; Hampi, Bombay, 1981
- 18. Mohammad Habib, A Comprehensive History of India, Vol.V, (Ed.), Delhi, 1970.
- 19. Narasimha Murthy, A.V, Coins of Karnataka, Mysore, 1979.
- 20. Rajasekhara S, *Masterpieces of Vijayanagara Art*, Bombay, 1983.
- 21. Ramesh K.V, A History of South Kanara, Dharwar, 1970.
- 22.Rao G.V, The Status of Muslims in Vijayanagara Empire.
- 23. Rao G.V, Education in Vijayanagara Empire.

- 24.Rayachaudhuri T and Irfan Habib, *The Cambridge Economic History of India*, Vol I, Cambridge, 1982.
- 25. Saletore B.A, Social and Political Life in the Vijayanagara Empire, 2 Vols, Madras, 1934.
- 26. Sanjay Subrhamanyam, *Money and the Market in India*, (Ed.), Delhi, 1998.
- 27. Sastri Nilaknta K.A, A History of South India.
- 28. Sastri Nilaknta K.A, Pandyan Kingdom from the Earliest Times to the 16th Century, London, 1929.
- 29. Sastri Nilaknta K.A, *The New Cambridge History of India, Vijaynagara*, New Delhi, 1994.
- 30. Sastri Nilaknta K.A, Further Sources of Vijayanagara History, Madras, 1946.
- 31. Sewell Robert, A Forgotten Empire, (Vijayanagara), London, 1900.
- 32. Sherwani, H.K, Bahamanis of the Deccan, Hyderabad, 1970.
- 33. Sherwani H.K, Joshi P.M, History of Medieval Deccan, Vol, II, Hyderabad, 1973.
- 34. Shivanna K.S, The Agrarian System of Karnataka, (1336-1761), Mysore, 1983.
- 35. Sivaramamurti C, Vijayanagara Paintings, New Delhi, 1987.
- 36. Subrahmanyam S, Trade and the Regional Economy of South India, 15501560.
- 37. VenkataRatnam A.V, Local Government in the Vijayanagara Empire, Mysore, 1972.
- 38. VenkataRatnam A.V, Medieval Jainism with Special Reference to the Vijayanagara Empire, Bombay, 1938.
- 39. Venkata Ratnam A.V, Evolution of the Hindu Administrative Institutions in Southern India, Madras, 1931.
- 40. Vijaya Ramaswamy, Artisans in Vijayanagara Society.

Paper No. HAS: 455 (SoftCore)

STATE, SOCIETY AND ECONOMY IN MEDIEVAL INDIA C.E 1206 - 1757

1. Historiography and sources- Colonial writings - Moreland and Vincent Smith - Nationalist

writings - Irfan Habib and Sanjay Subramanyam - Archaeology and literary sources.

 The Structure and composition of State under the Sultans of Delhi - Institutions and practices of administration - Nature of the Government - The influence of religion -Trade

and Urbanism in the State - Nature of the State.

3. The Mughals - Forces of centralisation and decentralisation - Institutions and organisations

Bureaucracy and the Nobles - The nature of the State - Influence of race, religion, trade and

Agriculture on the State.

4. The Marathas - The composition of the Maratha State - The institutions and organisations - Influence of agriculture and trade - Nature of the Maratha State.

- 1. Andre Wink, *Al Hind: The Making of the Indo Islamic World, 2 vols.* Oxford University Press, New Delhi. 1999.
- 2. Aalthar Ali M, *Moghul Nobility under Aaurangazeb*, Oxford University Press, New Delhi.
- 3. Burton Stein, *Peasant State and Society in Medieval South India*, Oxford University Press, New Delhi.
- 4. Iqtidar Hussain Siddiqui (Ed.), Medieval India, New Delhi, 2003.
- 5. Irfan Habib, An Atlas of the Mughal Empire, Oxford University Press.
- 6. John F. Richards, *Mughal Empire*, Oxford University Press, New Delhi.
- 7. Jagadish Narayan Sarkar, Mughal Polity, Delhi, 2009.
- 8. Mohd Habib, Politics and Society in Medieval India.
- 9. Musaffar Alam & Sanjay Subrahmaniyan, *TheMughal State*, Oxford University Press.
- 10. Nicholas.B. Dirks, *The Hollow Crown*, Oxford University Press.
- 11. Qureshi I.H. Administration of the Mughal Empire.
- 12. Rao Shulman & Sanjay Subrahmanyan, *Symbols of Substance*, Oxford University Press.
- 13. Richard B Barnett, Rethinking Early Modern India, New Delhi, 2002.
- 14. Satish Chandra, Parties and Polities of the Mughal Court, Oxford University Press.
- 15. Sanjay Subramaniyan (ed.), Money and the Market in India 1100-1700, Delhi, 1994.
- 16. Sharma Sri Ram, The Religious Policy of the Mughal Emperors, Delhi, 1940.
- 17. Saran P, The Provincial Government of the Mughals 1526 1658, Delhi, 1988.
- 18. Sastri Nilakanta, *The Cholas*, Madras University Publications Burton Stein (ed), Essays on South India, Vikas Publishing House, new Delhi
- 19. Stewart Gordon, Marathas, Oxford University Press.

SEMESTER II

Paper No. HAE: 456 (Open Elective)

ART AND ARCHITECTURE OF KARNATAKA

- 1. Early explorations into Art and Architecture- The Colonial origins The Post Independence developments.
- 2. Architecture- Early developments of Buddhist Art and Architecture.
- 3. Rockcut Cave and Temple Architecture Badami, Aiholeand Pattadakallu.
- 4. Art and Architecture of the Rashtrakutas-the Chalukayasof Kalyana and the Hoysalas.
- 5. Vijayangara and Indo-Islamic Art and Architecture -Paintings.

- 1. Acharya P.K, Indian Architecture According to Manasara, Oxford, 1921.
- 2. Acharya P.K, Architecture of Manasara, Oxford, 1933.
- 3. Acharya P.K, An Encyclopedia of Hindu Architecture, London, 1946.
- 4. Acharya P.K, A Dictionary of Hindu Architecture, London, 1927.
- 5. Agarwala Vasudeva S, Studies in Indian Art, Varanasi, 1965.
- 6. Agarwala Vasudeva S, Evolution of the Hindu Temple and other Essays, Varanasi, 1979.
- 7. Annigere A.M, Pattadakalgudigalu, Ihole: Samskritimattu Kale, (Kannada), 1960.
- 8. Annigere A.M, *Ihole: Samskrithimathu Kale* (Kannada), Dharwar, 1974.
- 9. Banerjee J.N, The Development of Hindu Iconography, Calcutta, 1956.
- 10. BharataIyer, Indian Art; A short Introduction, Bombay, 1958.
- 11. Bhat Raghunath H.R, Karnataka Sasanamattu Kale, Mysore, 1977.
- 12. Brown Percy, Indian Architecture, Vol.I, Bombay, 1956.
- 13. Burgess James, Report of the First Seasons. Operations in Belgaum and KaladgiDistrcits, ASI, London, 1874.
- 14. Chandra Pramod, Studies in Indian Temple Architecture, New Delhi.
- 15. Coomaraswamy A.K, History of Indian and Indonesian Art, London, 1927.
- 16. Cousens Henry, The Chalukyan Architecture of the Kanarese Districts, Calcutta, 1926.
- 17. Cousens Henry, Medieval Temples of the Deccan, Calcutta, 1931.
- 18. Das Gupta S.N. Fundamentals of Indian Art, Bombay, 1960.
- 19. Desai Devangana, Erotic Sculptures of India: A Sociocultural Study, New Delhi, 1985.
- 20. Dhaky M.A, Encyclopedia of Indian Architecture.
- 21. Dhaky M.A, *Indian Temple Forms* (Based on Karnataka Inscriptions).
- 22. Fabri Charles, Discovering Indian Sculpture, New Delhi, 1970.
- 23. Fergusson James, *Illustrations of the Rock cut Temples of India*, London, 1845.
- 24. Fergusson James, History of Indian and Eastern Architecture, Vol.III, Delhi, 1967.
- 25. Fergusson James, The Cave Temples of India, London, 1880.
- 26. FurguessonJames, Encyclopedia of World Architecture, From the Earliest to the Present Times.
- 27. Goswami A, The Art of the Rashtrakutas, Bombay, 1958.
- 28. Gopinatha Rao T.A, Elements of Hindu Iconography, Madras, 1914.

- 29. Gravely P.H, An Outline of Indian Temple Architecture, Madras, 1932.
- 30. Gupta J.P, Introducing Indian Art, New Delhi, 1963.
- 31. Gupte R.S, The Art and Architecture of Aihole, Bombay, 1967.
- 32. Gupte R.S& Mahajan, B.D, Ajanta, Ellora, And Aurangabad Caves, Bombay, 1962.
- 33. Gururaja Bhat P, Antiquities of South Kanara, Udupi, 1969.
- 34. Gururaja Bhat P, Studies in Tuluva History and Culture, Manipal, 1975.
- 35. Havell E.B, A Handbook of Indian Art, Varanasi, 1972.
- 36. Havell E.B, The Ancient and Medieval Architecture of India, London, 1915.
- 37. Havell E.B, The Ideals of Indian Art, Delhi, 1962.
- 38. Havell E.B, *The Art Heritage of India*, London, 1964.
- 39. Havell P.B. Encyclopedia of IndianArt.
- 40. Jagadish Ayyar, South Indian Shrines, Madras, 1920.
- 41. Kamalapur J.N, The Deccan Forts, (Bombay, 1961).
- 42. Karanth Shivarama K, ChalukyaVastuShilpa, Bangalore, 1969.
- 43. Karanth Shivarama K, Karnatakadalli Chitrakale, Kannada, 1971.
- 44. Kelleson Collyer, The Hoysala Artists: Their Identity and Styles, Mysore, 1990.
- 45. Krishna Rao M.V, TheGangas of Talakad, Madras, 1936.
- 46. Mahalingam T.V, South Indian Temple Complex, Dharwar, 1970.
- 47. Nagaraja Rao M.S, TheKeshava Temple at Belur, Bangalore, 1919.
- 48. Nagaraja Rao M.S, The Chalukyas of Badami, Bangalore, 1974.
- 49. Nagaraja Rao M.S, The Chalukyas of Kalyani, Bangalore, 1983.
- 50. Narasimhachar, R, TheKeshava Temple at Somanathpura, Bangalore, 1917.
- 51. Panchamukhi R.S, Archaeology of Karnataka, Dharwar, 1953.
- 52. Parimoo R, et.al, Ellora Caves: Sculptures and Architecture, (Ed.) New Delhi, 1988.
- 53. Rajashekara S, Art and Architecture of Karnataka.
- 54. Rambach Pierre et.al, The Golden Age of Indian Art, 5th13th Century, London, 1955.
- 55. Rea Alexander, Chalukyan Architecture, 1899.
- 56. Rowland Benjamin, The Art and Architecture of India, London, 1953.
- 57. Saraswathi A, Survey of Indian Sculpture, Calcutta, 1957.

SEMESTER II

Paper No. HAE: 457(Open Elective)

COLONIALISM AND NATIONALISM IN WEST ASIA

1. European Imperialism in West Asia - Imperialism- Foreign affairs and domestic politics in

Ottoman and Persian empires- Europe's Financial and Economic penetration - Relations between the Europeans and the English - the Russians and the French - Trade monopoly system and Anglo-German colonial rivalry in West Asia.

- 2. Modernity and Transformation Political impact of the West Economic and Social changes- Dissolution of the Ottoman and Persian Empires Reform from above and Young Turk movement- Tobacco Regime and Constitutional Revolution in Iran -The World War I in West Asia.
- 3. The impact of World War I and Russian Revolution League of Nations and Mandatory

System- Growth of Turkish Nationalism and Republican Turkey - Conflict between State and Religion in Iran - Struggle between Modern Zionism and Palestinian Nationalism — Impact of World War II - UNO and West Asia.

4. Independence and Progress - Emergence of new nations - The State of Israel and the Palestinian issue - Clash of political interests - Problem of political stability in Iran, Iraq, Turkey - Economic growth - Interests of super powers in West Asia - Gulf crisis - West Asian Peace process.

- 1. Abbas Rizvi, Iran: Royalty, Religion and Revolution.
- 2. Akber S. Ahamad, Post Modernism and Islam.
- 3. Albert Hourani, Arab thought in the liberal age.
- 4. Albert Hourani, Europe and the Middle East.
- 5. Alfred Bonne, State and Economy in the Middle East.
- 6. Arberry A.J. British Orientalists and Oriental essays: portraits of Seven Scholars.
- 7. Bernard Lewis, The Arabs in History.
- 8. Bernard lewis, *The Emergence of Modern Turkey*.
- 9. Ben Halpern, The Idea of the Jewish State.
- 10. ChatterjiN. C, The History of Modern Middle East.
- 11. Choudhury G. W, Islam and the Contemporary World.
- 12. DawishaAdeed (Ed), Islam in Foreign Policy.
- 13. Denis Maceoin and Ahmed AlShahi(Ed), Islam in the Modern World.
- 14. Dulip Hero, Iran under the Ayatollahs.
- 15. Edward W.Said, Peace and Its Discontents.
- 16. Edward W.Said, Culture and Imperialism.
- 17. Edward W.Said, The Question of Palestine.
- 18. Edward W.Said, Politics of dispossession.

- 19. Edward W.Said, The end of Peace.
- 20. Edward W.Said, Covering Islam.
- 21. Edward W.Said, Orientalism.
- 22. Enzo Traverso, The Marxists and the Jewish Question.
- 23. FisherS. N, The Short History of Middle East.
- 24. Fiono Vena, Oil Diplomacy in the 20th century.
- 25. FoudAjami, Arab Predicament.
- 26. George Kirk, A Short History of the Middle East.
- 27. George Kirk, Contemporary Arab Politics.
- 28. George Lenezowsk, The Middle East in World Affairs.
- 29. Gibb H.A.R and Harold Brown, Islamic Society and the West Vol.I.
- 30. Halt P.M. (Ed), Cambridge History of Islam, 2 Vols.
- 31. Helena Cobban, The Palestinian Liberation Organization.
- 32. Hurewits J. C, The Struggle for Palestine
- 33. Ira M. Lepidus, A History of Islamic Societies.
- 34. Laquer W. Z, Communism and Nationalism in the Middle East.
- 35. Marshall Hodgson, The Venture of Islam. 2 Volumes.
- 36. Maxim Rodinson, The Arabs.
- 37. Maxim Rodinson, The Arabs and Jewish Nationalism.
- 38. Maxim Rodinson, Islam and Capitalism.
- 39. Meyer A. J, Middle Eastern Capitalism.
- 40. Noah Lucas The Origins of Modern Israel.
- 41. PanikkarK. M, For a Few Barrels of Oil.
- 42. Philip K. Hitti, *History of the Arabs*.
- 43. Pilip, K. Hitti, Near East in History.
- 44. Punyapriya Das Gupta, Cheated by the World.
- 45. Reader Bullard, Britain and the Middle East.
- 46. Richie Ovendale, The Origins of ArabIsraeli Wars.
- 47. Richard Allen, Imperialism and Nationalism in the Fertile Crescent.
- 48. Roger Owen, State power and politics in making of the modern Middle East
- 49. Shah and Shah (Ed), The History of the Ottoman Empire and Modern Turkey, 2 Vols.
- 50. SimlaFlapan, Zionism and the Palestinians.
- 51. Thomas Naff (Ed), Paths to the Middle East: Ten scholars look back.
- 52. VatikiotisP. J, Arab and Regional Politics in the Middle.
- 53. VatikiotisP. J. The Middle East
- 54. Wayne S. Vucinich, The Ottoman Empire.
- 55. Wilson, The Persian Gulf.
- 56. William Yale, The Near East.
- 57. William Quandt, Saudi Arabia in the 1980"s.