

SUBJECT- ANCIENT INDIAN HISTORY, CULTURE & ARCHAEOLOGY (2018-19 to 2019-20)

M.A. Semester - Scheme (CBCS)

S. No.	Papers / Course (CORE)	Elective Discipline	Elective Generic	Soft Skill & Ability Enhancement	Attendance/ Viva/ Project
1.	History, Concept -101 C) Methods & Tools-1 (AIHC	Women studies in Ancient India (AIHC-105 ED) or Entrepreneurship development (AIHC-106 ED)	Museum & Conservation of Cultural Property (AIHC-305 EG) Or Antiquary Law (AIHC-306 EG)	Enterpreneurship (AIHC-307 ESA) Or Personality Development (AIHC-308 ESA)	Comprehensive Viva-Voce (AIHC-107 ACV) (AIHC-207 ACV) (AIHC-309 ACV)
2.	History of India (from the Earliest times to 550 AD)-I (AIHC-102 C)	Communication skills (AIHC-205 ED) Or History of south – east Asia (AIHC-206 ED)	Tourism- Foundation Course in Tourism (AIHC-405 EG) Or Tourism management (AIHC-406 EG)	Enviromental pollution and management (AIHC-407 ESA) Or History of Madhya Pradesh (AIHC-408 ESA)	Any Issues of Regional History of Malwa and Era of vikramaditya of ujjayini (AIHC-409 ACV)
3.	Social History of Ancient India (AIHC-103 C)	Indian Art(Earlier Time of 12 th Century A.D.) (AIHC-303 ED) or History of East Asia (AIHC-304 ED)	Or Subjects Offered by other SOS of the University		
4.	Ancient Indian Religion (AIHC-104 C)	Ancient Indian Architecture (AIHC-403 ED) Or History of Western Asia (AIHC-404 ED)			
5.	History, Concept Methods & Tools-II (AIHC-201C)				
			25		

35

By

6.	History of India (from the 550 - 1200 AD)-II (AIHC-202 C)		
7	Economic Hisrory of Ancient India (AIHC-203 C)		
8	Archaeology of Madhya prades (AIHC-204 C)		
9	Ancient Indian Epigraphy (AIHC-301C)		
10	Principles and Methods of field archaeology-I (AIHC-302C)		
11	Ancient Indian Numismatics (AIHC-401C)		
12	Indian Archaeology-II (Stone age to 6 th . B. C.) (AIHC-402C)		

Note :- C- Core, ED - Elective Discipline, ACV- Attendance/ Comprehensive Viva- Voce

Ary of

'A' Grade by NAAC

Subject- Ancient Indian History, Culture & Archaeology, M.A. Semester – I (CBCS)

S. No./	Course Components and Name of Course		ributior	of Credi	Marks		Total	
Code/Course	and Name of Course	L	Т	P	Total Credit	Max Inter nal	Max Extern al	
1.(AIHC-101C)	Core- 1-History, Concept Methods & Tools-1	4	1	-	5	40	60	100
2.(AIHC-102C)	Core- 2- History of India (from the Earliest times to 550 AD)-I	4	1	-	5	40	60	100
3.(AIHC-103C)	Core- 3- Social History of Ancient India	4	1	-	5	40	60	100
4.(AIHC-104C)	Core- 4- Ancient Indian Religion	4	1	1-	5	40	60	100
5.(AIHC-105 ED)	Elective -1- Women Studies in Ancient India	4	1	-	5	40	60	100
(AIHC-106 ED)	or Entrepreneurship Development							
6. (AIHC-107ACV)	Attendance/ Comprehensive Viva	4	1	-	5	100		100
Total Credits a	nd Marks			30				600

The Wind

Subject- Ancient Indian History, Culturer & Archaeology, M.A.Semester –II (CBCS)

S. No./ Code/Course	Course Components and Name of Course		Distribution of Credit					Total	
		L	Т	P	Total Credit	Max Intern al	Max Exteri		
1.(AIHC-201C)	Core- 5- History, Concept, Methods & Tools-II	4	1	-	5	40	60	100	
2.(AIHC-202 C)	Core- 6- History of India (from the 550 -1200 AD)-II	4	1	-	5	40	60	100	
3.(AIHC-203 C)	Core- 7- Economic Hisrory of Ancient India	4	1	-	5	40	60	100	
4.(AIHC-204 C)	Core- 8 – Archaeology of Madhya pradesh	4	1	-	5	40	60	100	
5.(AIHC-205 ED)	Elective -2 Communication skills or	4	1	-	5	40	60	100	
(AIHC-206 ED)	History of South-East Asia								
6. (AIHC-207 ACV)	Attendance/ Comprehensive Viva	4	1	1-	5	100		100	
Total Credits and	l Marks			30				600	

Note :- C- Core, ED - Elective Discipline, ACV- Attendance/ Comprehensive Viva- Voce

Subject- Ancient Indian History, Culturer & Archaeology, M.A. Semester –III (CBCS)

S. No./ Code/Course	Course Components and Name of Course		ributio	n of C	redit	Marks		Total
Coderoourse	and Name of Course	L	Т	Р	Total Credit	Max. Internal	Max. External	
1.(AIHC-301C)	Core- 9 Ancient Indian Epigraphy	4	1	-	5	40	60	100
2.(AIHC-302C)	Core- 10 Principles and Methods of field archaeology-I	4	1	-	5	40	60	100
3.(AIHC-303 ED)	Elective -3 Ancient Indian Art Or	4	1	-	5	40	60	100
(AIHC-304 ED)	History of East Asia							
4. (AIHC-305 EG)	Elective Generic-1 Museum & Conservation	4	1	-	5	40	60	100
(AIHC-306 EG)	of Cultural Property Or Antiquary Law							
5. (AIHC-307 ESA)	Soft Skill & Ability Enhancement -1 Enterpreneurship	4	1	-	5	40	60	100
(AIHC-308 ESA)	Or Personality Development							
6. AIHC-309 ACV	Attendance/ Comprehensive Viva			5		100		100
Total Credits a	and Marks			30				600

Note :- C- Core, ED - Elective Discipline, ACV- Attendance/ Comprehensive Viva- Voce

Subject- Ancient Indian History, Culturer & Archaeology, M.A.Semester –IV (CBCS)

S. No./ Code/Course	Course Components and Name of Course	Distribution of Credit				Marks	Total	
Code/Course	and Name of Course	L	Т	P	Total Credit	Max. Internal	Max. External	
1.(AIHC-401C)	Core- 11 Ancient Indian Numismatics	4	1	-	5	40	60	100
2.(AIHC-402C)	Core- 12 Indian Archaeology-II (Stone age to 6 th - cen. B.C.)	4	1	•	5	40	60	100
3. (AIHC-403 ED)	Elective - 4 Ancient Indian Architecture Or	4	1	-	5	40	60	100
(AIHC-404 ED)	History of Western Asia							
4. (AIHC-405 EG)	Elective Generic-2 Tourism-Foundation Course in Tourism	4	1	-	5	40	60	100
(AIHC-406 EG)	Or Tourism mangaement							
5. (AIHC-407 ESA)	Soft Skill & Ability Enhancement-2 Environmental & pollution	4	1	-	5	40	60	100
(AIHC-408 ESA)							ye	
6. AIHC-409 ACV	Attendance/ Viva/ Project			5		100		100
Total Credits	and Marks	1		30				600

Note :- C- Core, ED - Elective Discipline, ACV- Attendance/ Comprehensive Viva- Voce

Jun OEl

M.A. CBCS SYLLABUS

Ancient Indian History, Culture & Archaeology

First Semester

HISTORY, CONCEPT, METHODS & TOOLS-1

(AIHC-101 C)

Credit for each course

7

credit - 05 (L-4,T-1)

Maximum Marks- 100	External- 60	Internal- 40
IVIANITIUM IVIAMS 200	The state of the s	

Unit I Meaning & scope of History and its relation with other, disciplines: Archaeology, Sociology, Anthropology, Political Science and Geography & Science.

Unit II Nature of evidence & Sources in Historical Writing, Criticism of evidence, Interpretations of facts in Historical writing.

Unit III Ancient Indian Purana tradition & Harsha Charit.

Salient features of Greek Historiography, Herodotus and Thucydides.

Salient features of Roman philosophy, Livy & Tacitus.

Medieval Historiography- St. Augustine, Ibn Khaldaun, Al Baruni, Abul Fazal.

Unit VI Impact of Scientific Revolution, Rene Descarte, Anti Cartesian view, Vicco, Ranke.

Unit V Hegel, & Marx.

Suggested readigs:

जी. सी. पाण्डे ई. श्रीधरन इतिहास स्वरूप एवं सिद्धान्त

ई. श्रीधरन झारखण्ड चौबे इतिहास लेखन इतिहास दर्षन

E. H. Car R.C. Collingwood What is History?
The Idea of History

B.K. Shrivastava:

Historiography Method & Tool

M.A. First Semester

History of India (from the Earliest times to 550 AD)-1

(AIHC-102C)

Credit for each course

credit - 05 (L-4,T-1)

Maximum Marks- 100 External- 60 Internal- 40

Unit I Harappan Civilization – Main centres, date, town planning art and architecture.

Vedic Age - Sources, date, political structure and institutions.

Mahajanpada Age - Monarchies and republics.

Unit II Invasion of Alexander, Nandas and Mauryas and Mauryan administration, Sungas, Indo-Greeks

Unit III Satvahanas, Kharvela of Kalinga, Shakas, Kushanas.

Unit VI Rise of the Guptas – Chandragupta I – Samudragupta, Kacha and Ramagupta.

Chandragupta II – Kumargupta, Skandagupta, Down-fall of the Gupta empire, Gupta's administration.

Unit V Vakatakas, Hunas, Aulikaras of Dashpura.

Suggested Readings

1- R.K. Mookerji - Ancient India 2- Majumdar, Raichowdhry & - An Advanced History of India. Dutta 3- R.C. Majumdar (Ed) - The Vedic Age, Age of Imperial Unity, The classical Age. 4- H.C. Raichowdhary - Political History of Ancient India. 5- डॉ. सुस्मिता पांडे, - राजनीतिक इतिहास एवं संस्थाएँ

6- एच. सी. रायचौधरी - भारत का राजनीतिक इतिहास

7- भगवानसिंह वर्मा एवं एस. के सुलेरे - प्राचीन भारत का इतिहास ?

र्स किंगु काह

M.A. First Semester

Social History of Ancient India (AIHC-103C)

Credit for each course

credit - 05 (L-4,T-1)

Maximum Marks- 100	External- 60	Internal- 40	
Tricare in the second			

Unit I Outline of the main sources of Socio Economic History.Vedic, Buddhist, Artha Shstra, Dharma Shastra, Smritis-Manu and Yajnavalkya.

Unit II Origin and development of Varna and Jatis, Material basis of social stratification, slavery.

Unit III Ashrmas, Purusharthas, Sanskaras.

Unit VI Position and status of women – Social, religious and economic condition, marriage, family.

Unit V Aims and ideals of Ancient Indian Education, Brahmanical Education and its main centers. Buddhist Education and its main centres.

Suggested Readings-

1-	R.C. Majumdar (Ed)	-	History & Culture of the Indian People (Vol1-V)
2-	U.N. Ghoshal	7.5	Agrarian System in Ancient India
3-	R.K. Mookerji	-	Ancient Indian Education
4-	A.S. Allekar	-	Positions of women in Hindu Civilization
5-	Kane P.V.	-	History of the Dharmashastra
6-	Omprakash	-	Economy & Food in Ancient India (Vol-2)
7-	सुरिमता पांडे	_	समाज, आर्थिक व्यवस्था एवं धर्म
8-	के. सी. जैन	-	प्राचीन भारतीय सामाजिक एवं आर्थिक संस्थाएँ
9-	काणे पी.वी.	-	धर्मषास्त्र का इतिहास (विषेषतः जिल्द ॥)
10-	रामकुमार अहिरवार	ī.	सामाजिक संरचना : विविध् चरण (दो भाग)

Many Sons annous

M.A. Semester-I

Ancient Indian Religion

(AIHC-104 C)

Credit for each course

credit -- 05 (L-4,T-1)

Maximum Marks- 100	External- 60	Internal- 40	
Maximum Marks- 100	External 00	micernal 10	

Unit I Religion of the early and middle Vedic age

Upanisadic ideas of later Vedic Age.

Unit II Thought ferment during the 6th Cen. B.C.

Rise of Buddhism and main tenets

Rise of Jainism and main tenets.

Unit III Origin & development of Vaishnavism in the Mahabharata, Ramayana, Geeta.

Unit VI Pancharatra Sect. Puranas. South Indian Bhakti Movement.

Unit V Development of Shaivism, Lakulish Pashupat Sect, Kapalikas and Shaiv Siddhanta, Origin and Development of Shaktism.

Suggested Readings

 1 सुरिमता पाण्डे
 –
 समाज आर्थिक व्यवस्था एवं धर्म

 2.
 बल्देव उपाध्याय
 –
 भारतीय दर्शन

 3
 बल्देव उपाध्याय
 –
 भारतीय दर्शन की रूपरेखा

 4 एस. राधाकृष्मन
 –
 भारतीय दर्शन

By Dil Milabour

M.A. Semester-I Women Studies of Ancient India (105ED)

Credit for each course

credit -- 05 (L-4,T-1)

Maximum Marks- 100 External- 60 Internal- 40

Unit-I Women in Indian tradition (Vedic period to 5th cen. A.D.):-- position of Women as a child- Education, Marriage, Family, position of spouse, Women in mother form, Monogamy & polygamy, Abandonment of Husband & wife, Niyoga, Sati system, Social life and Women, Curtain System.

Unit-II Women and Religion: Yagya and other Religious works. Devdasi form of Women in Religious life. Dities in Vedic and Poranik culture. Shakti and Tantra, Shakti Worship in purana's ,Bhagawat &Shaiva Religion. Buddhism and Worship of Shakti.

Unit-III Cosmetics ,Garments and Arnaments: Types of Cosmetics—Powder, Tilak, Sindoor, Collyrium (Anjan), Oshthya ranjan and others., Hair styles. Types of Garments: Appearel according to the seasion, Types of Garments according to the Class, Types of Arnaments.

Unit -IV - Judiciary System, Right of wealth & Women:--

Punishment for women in Ancient system ,Division of Wealth (Dayabhag) & women.Right of Wealth of Women. Right of wealth of Widow.

Unit V – Means of Amusment and Economic Position of Women –Social Celebration—Drama, Festival, Meetings, Religious Celebration, Splendour Journey, Travelling and other Amusment.Dance, Painting, Folk Play, Folk Song. Economy and Women --- Roll of Women in Domestic Industries, Roll of Women in Trade and Commerce.

OR

M.A. Semester I

ENTREPRENEURSHIP DEVELOPMENT

(AIHC - 106 ED)

Credit for each course

credit -- 05 (L-4,T-1)

			-
Maximum Marks- 100	External- 60	Internal- 40	

Course Objectives:

To prepare the budding entrepreneurs and to provide the students seedbeds of entrepreneurship at the entry level and enhance their entrepreneurial skills.

Course Contents:

Unit I: Introduction

Entrepreneurship - meaning, nature, importance, specific traits of Entrepreneurs, role of entrepreneurs in Indian Economy.

Unit II: Analysis of Entrepreneur opportunities

Defining, objectives, identification, process of sensing, accessing the impact of opportunities and threats.

Unit III: Search of business idea

Preparing for business plan, legal requirements for establishing of a new unit-procedure for registering business, starting of new venture, product designing / branding, research and development, selection of forms of business organization.

Unit IV: Role of Supportive Organizations

D.I.C and various government policies for the development of entrepreneurship Government schemes and business assistance, subsidies, role of banks.

1.11/1

Unit V: Market assessment

Meaning of market assessment, components and dimensions of market assessment, Questionnaire preparations, survey of local market, visit to industrial unit, business houses, service sector etc. Submission of survey based report on one successful and unsuccessful entrepreneurs.

Suggested Readings:

1 Entrepreneurship Development

2 Dynamics of Entrepreneurial Development

Dr.C.B.Gupta Vasant Desai

and Management

3 Innovation and Entrepreneurship

4 Entrepreneurship Development

5 Entrepreneurship-Need of the Hour

Peter F.Drucker

G.A.Kaulgud

Dr. Vidya Hattangadi

6 Entrepreneurship Development

Dipesh D. Uike

M.A. Semester-I

Comprehensive Viva-Voce (AIHC-107 ACV)

Credit for each course

credit - 05 (L-4,T-1)

Maximum Marks- 100

Internal-100

Mary Jose Simple co

M.A. CBCS SYLLABUS

Ancient Indian History, Culture & Archaeology

II Semester

HISTORY, CONCEPT, METHODS & TOOLS- II

(AIHC-201C)

Credit for each course

credit -- 05 (L-4,T-1)

Marks- 100 External- 60 Internal- 40

Unit I Spengler, Toynbe, Croce, Collingwood

Unit II Post modernism as per Foucault, Subaltern view

Unit III Themes in Indian History, Debates in Political History, Social History especially Women and Economic history especially feudalism.

Unit VI Understanding Modern Indian Historiography, Orientalist, Imperialist, and Nationalist views.

Unit V History of Ideas - Culture, Religion, Art

Suggested readigs:

जी. सी. पाण्डे

इतिहास स्वरूप एवं सिद्धान्त

ई. श्रीधरन

इतिहास लेखन

झारखण्ड चौबे

इतिहास दर्षन

E. H. Car

What is History?

R.C. Collingwood

The Idea of History

B.K. Shrivastava:

8

M.A. II SEM

History of India (from the 550 -1200 AD)-II (AIHC-202C)

Credit for each course

credit - 05 (L-4,T-1)

External- 60	Internal- 40	
	External- 60	External- 60 Internal- 40

Unit I Rise of Pushyabhuti dynasty, Harshavardhana— Early history, military, cultural achievements and administration, Shashank of Gaur.

Unit II Pulkeshin II of Chalukya of Vatapi, Maukharis and later Guptas, Yashovarman of Kannauj.

Unit III Pallavas and their administration, Rashtrakutas, Chalukyas of Kalyani Cholas and their administration.

Unit VI Origin of the Rajputas, Gurjara, Pratiharas, Chandelas, Kalchuris and Parmars.

Unit V Palas, Senas, Gahadwalas and Chahamanas.

Suggested Readings

An Advanced History of India. Dutta Majumdar, Raichowdhry -Political History of Ancient India. H.C. Raichowdhary 2-The Age of Imperial Kannauj R.C. Majumdar (Ed) R.C. Majumdar Struggle for Empire 4-राजनीतिक इतिहास एवं संस्थाएँ डॉ. सुस्मिता पांडे, 5-भारत का बृहत इतिहास मज्मदार, रायचौधरी नोलकंड शास्त्री दक्षिण भारत का इतिहास 7-प्राचीन भारत का राजनीतिक एवं सांस्कृतिक इतिहास (खण्ड-2) विमलचंद पांडेय 8-विशद्धानंद पाठक उत्तर भारत का राजनीतिक इतिहास 9-

Buy Hung Willer

M.A. II SEM

Economic History of Ancient India (AIHC-203C)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40
IVIAINS- 100		

- Unit I Agriculture and land system in the Vedic Age, Mahajanpada, Mauryan, Sunga and Satvahana periods.
- Unit II Agriculture and land system from the Gupta Age—1200 A.D. with special emphasis on types of villages, types of land and produce, means and science of Agriculture.
- Unit III Taxation, Ownership of land and debate on feudalism.
- Unit VI Money, economy, banking, usury, guilds.
- Unit V Trade in India— Trade routes, Trade from the Harappan age to the Gupta times. Post Gupta trade, Debate on the decline of trade in the premediaeval times.

Suggested Readings-

1-	R.C. Majumdar (Ed)	-	History & Culture of the Indian People (Vol1-V)
2-	U.N. Ghoshal	_	Agrarian System in Ancient India
3-	R.K. Mookerji	-	Ancient Indian Education
4-	A.S. Allekar	2	Positions of women in Hindu Civilization
5-	Kane P.V.	=	History of the Dharmashastra
6-	Omprakash	2	Economy & Food in Ancient India (Vol-2)
7-	स्रिमता पांडे	-	समाज, आर्थिक व्यवस्था एवं धर्म
8-	कें. सी. जैन	-	प्राचीन भारतीय सामाजिक एवं आर्थिक संस्थाएँ
9-	काणे पी.वी.	=	धर्मषास्त्र का इतिहास (विषेषतः जिल्द ॥)
10-	रामकुमार अहिरवार	H	सामाजिक संरचना : विविध चरण (दो भाग)
	3		

30.7/

M.A. II SEMESTER

Archaeology of Madhya Pradesh (AIHC-204C)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	
Marks- 100	External- 60	Internal 40	_

Unit-I: Pre and Proto History of M.P., Rock paintings of M.P., Chalcolithic culture of M.P.- Maheshwar- Navadotoli, Kaytha, Eran, Azad Nagar, Runija, Dangwada, Mehidpur, Nagda, Kakrehta, Brief History of Other chalcolithic sites of M.P.

Unit-II:- Main Inscriptions of M.P.:-Mauryan Inscription, Basenagar Inscription of Heliodor, Gupta Inscription, Huna Inscription, Yashodharman Inscription of Mandsour, Inscription of Harshvardhan, Gwalior Inscription of Gurjar- Prathihar – Mihir Bhoj, Parmar Inscription- Udayaditya and Narvarman.

Unit-III:- Coinase of M.P.:-Punch Marked Coins, Coins of Shung, Vikramaditya, Satvahan, Shaka, Kushan, Naaga's, Huna's, Chandel, Parmara's and Kalchuri.

Unit-IV:- Monuments of M.P.:-Stupa's:- Bharhut, Sanchi, Satdhara, Kasarawad.

Caves Architecture: Buddhist and Jain Caves: Dhamnar, Kolvi, Vinayaka, Khejadiya Bhop, Poladungar, Bhagh and Udayagiri Caves. Shaiva and Vaishnav Caves: Udayagiri, temple of Dhamnar. Main Features of Gupta, Pratihar, Chandel, Kalchuri and Parmar temples.

Unit-V :- Sculpture and Paintings :- Mauryan, Shunga, Satvahan, Gupta Gurjar - Pratihar, Chandela's, Kalchuri and Parmara's. Paintings of Bagh Caves.

Referrence Book :-

1. M.P. and C.G. ke Puratatva ka Sandharbh Granth- R.k. Sharma.

2. History of M.P.- R.K. Sharma.

y (1.1) Was

Elective Discipline- 02

M.A. II Sem

COMMUNICATION SKILLS (AIHC - 205 ED)

Credit for each course

credit – 05 (L-4,T-1)

		Internal- 40
1 100	External- 60	internal- 40
arks- 100	LACCITION OF	

Course objective: The objective of this paper is to make students aware of the practical significance of good communication skills and help them in acquiring competence in reporting ,drafting and development of negotiations skills.

Course Contents:

Unit I: Introduction:

Definition, nature, objects, elements and importance of communication, principles and practices, models of communication, types of communication,.

Unit II: Communication skills and soft skills

Interviewing and group discussion, resume preparation, etiquette and manners, self management, body and sign language, presentation skills, feedback & questioning technique: objectiveness in argument (Both one on one and in groups).

Unit III: Concept to effective communication

Dimensions and directions of communication, means of communication, 7C's for effective communication.

Unit IV: Listening skills

Importance of listening skills, good & bad listening, communication channels, types of communication medium- audio, video, digital, barriers of communication.

Unit V: Public speaking and reporting

effective public speaking and its principles, interpretation and techniques of report writing, letter writing, negotiation skills.

Suggested Reading:

Business Communication- Royan and V.lesikar, John D. Pettit, JR.Richard D.Irwin, INC

Business communication- K.K. Sinha

Business Etiquettes - David Robinson

Business communication - Dr. Nageshwar Rao and Dr. R.P. Das

Effective business communication- Morphy Richard Mary Sons Johnson

12

Or-

II SEMESTER

History of South-East Asia

(AIHC-206ED)

Credit for each course

credit - 05 (L-4,T-1)

N. J. 100	External- 60	Internal- 40
Marks- 100	Externo	

Unit – I Importance of South-East Asia –

Geographical and Historical background, rise of Hindasia.

Unit – II Philipins Island – Geographical and Historical background, dominancy of Span, American Dominancy on Philipins, American rule, movement of home rule, constituency assembly of Philipins, Possession of Japan on Philipins, Freedom of Philipins and later battle Philipins.

Unit – III Construction of Modern Malasia – Geographical Environment, arrival of Europeans, Expansion of British effect in Malaya, problems of population, Malaya in second world war nationalism in Malaya, revolt of communists, construction of Independent Malaya, Singapore, Formation of Malasia, Malasian Union and Singapore, current position of Malaisa.

Unit – IV New rise of Indo-china –Geographical and Historical background, Estability of french sovereignty, administration of Indo-china, Begninig of nationality in Indo-china, Indo-china and second world war, Establishment of Viyatnimha Government, Indo-china in French policy, Hanoi treaty, combodian crisis, Viyatnam war, causes, invasion of America on Viyatnam, war of 1968, Economic crisis, Peris treaty, new crisis and ceasfire.

Unit –V Modern Thiland and re-construction of Berma –Geographical and Historical background, contact to the western world, administration of Thiland, Revolution of 1932, Incounuter to the empearilism, Thiland and second world war, revolt of 1973, Berma and British, Constitutional progress, Berma and second world war, Nationalist struggle, Problems of Bermian Democracy, Foreign Policy.

M.A. II SEMESTER

Comprehensive

Viva-Voce

(AIHC-207 ACV)

Credit for each course

credit -- 05 (L-4,T-1)

Maximum Marks- 100 Inte

Internal- 100

M.A. CBCS SYLLABUS

Ancient Indian History, Culture & Archaeology

M.A. III Sem

Ancient Indian Epigraphy (AIHC-301 C)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40
IVIAI KS 100		

Unit-1- Importance of inscriptions in reconstruction of history, Origin and antiquity of the art writing in India writing materials, Prasastis, landgrants.

Unit-2- Origin & development of Brahmi Script of to Gupta period.

Unit-3- Preparation and preservation of the records, dating and the Eras, Pre-era dating methods; Kali, Vikram, Saka, Kalcuri, Chedi & Gupta.

Unit-4- Historical and cultural study of the following inscriptions: Second Rock Edict of Ashoka, Twelth Rock Edict of Ashoka, Thirteenth Rock Edict of Ashoka.

Unit-5- Historical and cultural study of the following inscriptions: Seventh pillar Edict of Ashok, Bairat Inscription of Ashoka, Lumbini Pillar Edict of Ashoka.

Ref.

15. H.V Trivedi : Inscription of Parmars, Chandellas, Kakchapaghatas & others minor dynasties.

15

M.A. III Sem

Principles and Methods of field archaeology

(AIHC-302 C)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40

Unit-1- Definition, Aims and scope of archaeology. Its relation with natural & Social sciences. History of archaeology from 1900 century till date.

Unit-2- Discovering archaeological sites & features, aim & method of exploration and excavation.

Unit-3- Exavation techniques, layout of trenches, utility of horizontal and vertical excavations, recording preservation, preparation of report.

Unit-4- Principles of stratification factors and process of formation of layers, re construction of layers, dating methods.

Unit-5- Methods of study and significance of pottery (PG ware, Black & Red ware, NBP) tools, beads, post holes, structures, floors.

Suggested Readings:

1. मदन मोहन सिंह

पुरातत्व की रूपरेखा

2. बैजनाथ पूरी

पुरातत्व की रूपरेखा

3 जय नारायण पाण्डेय :

पुरातत्व विमर्श

4. D.P. Agrawal

Dating the Human Past

M.D. Yadav

5. S.J.D. Late

Archaeology in the field

6. Susmita Pande (ed) :

Archaeological Methods & Techniques (Study Material for MP BOU)

7. Susmita Pande (ed) :

Pre & Proto History of India (Study Material for MP BOU)

8 Gordon Childe

Piercing together the Past.

Elective Discipline -

M.A. III Sem

Ancient Indian Art.

(Earlier Time of 12th Century A.D.) (AIHC-303 ED)

Credit for each course

credit - 05 (L-4,T-1)

24- ules 100	External- 60	Internal- 40
Marks- 100	Externe	

Unit-I- Pre-Historic Paintings of India- Rock Paintings of Bhimbethaka, Adamgarh, Chaturbhujnala, Lekhaniya, Morahana pahad, Proto –Paintings and Sculpture of India.

Unit-II- Folk and Court art of India- Maurya's, Shunga's, Satavahana's, Mathura& Gandhar art, Kushanas and Gupta art.

Unit-III-Rashtrakuta art, Ideals of Ancient Indian Painting and Paintings of Ajanta and Bagh.

Unit-IV-Characterstic features and main example of art and Sculpture of Pratihara's, Kalchuris, Parmara's and Chandelas's.

Unit-V- Art and Iconography of the Pallava's, Chola's and Chalukyan's.

Or Elective Discipline-

M.A. III sem History of East-Asia

(AIHC-304 ED)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	
------------	--------------	--------------	--

Unit – I Entry of Europeans in China, Tiepange revolt, First phase of Modernisation in China.

Unit- !! Entry of West in Japan, Meizy restoration in Japan, rejuvenation of Japan.

Unit – III First Phase of Japanese Empire, reform in China and revolution of 1911, Critical movement of Chinese republics and National Integration, new Era of China.

Unit – IV Second Phase of Japanese Empire, Internal progress of Japan, Establishment of communist state in China.

Unit – V Formation of communist China, Foreign policy of communist China, Japan after war.

Elective Generic-1

M.A. III Sem

MUSEUMS & CONSERVATION OF CULTURAL PROPERTY (AIHC-305EG)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40

Unit 1 Museums of India

Museums of National Status: Delhi, Kolkata, Hyderabad, Allahabad Important State Museums: Lucknow, Mathura, Prince of Wales Museum (Mumbai; Government Museum (Chennai) etc. Important Private Museums

Unit 2 Various Types of Museums

Museums of Archaeology & Art Personalia Museums Museums of Modern Art Museums of Anthropology & Ethnography Military Museums

Unit 3 Museums as Educational Places

Educational Activities
Publicity Material & Replicas
Archaeological Site Museums
Gift Shops

Unit 4 Basic Principles : Conservation of Stone and Metal Objects

Basic Principles & Procedures Conservation of Stone Objects Conservation of Metal Objects

Unit 5 Conservation of Painting, Textiles & Manuscripts

Conservation of Paintings Conservation of Textiles Conservation of Manuscripts

Jerry Engla

Or

M.A. III Sem

Antiquary law

(AIHC-306EG)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40

Unit-I- Elementary Knowledge of Geology of stones, Metals Etc. weathering outdoor conservation Restoration of Monuments

Unit-II- Object to be displayed, building materials, estimating (part of training Will be in the field).,

Unit-III cleaning of stone , sculptures tools etc. elementary knowledge of Ancient Textiles, Rusting of Different Metals ,

Unit- IV- Preservation there of, cleaning of Metal objects, causes of Decay of Bhujapatra, Talapatra, Parchment, Wood objects, Paper Etc. preservations Methods, Chemistry of Colours used in Ancient in Paintings, Preservative used, causes of Decay (Training will be held in the Lab). Preparation of casts, Modelling.

Unit-V- ancient Monuments, Preservation Act, Ancient Monuments Sites & Remains act. Rules ,Antiquities Export control Act Treasure Trove Act Land Acquisition act.

M.A. CBCS Syllabus M.A. III Sem Soft Skill & Ability Enhancement-1 Entrepreneurship (AIHC 307) ESA

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100 Ex	ternal- 60	Internal- 40
---------------	------------	--------------

Unit-1 - Entrepreneurship- Definition, Charactersitics and importance, Type and functions, of an entrepreneur, merits of a good entrepreneur motivational factors of entrepreneurship.

Unit-2- Motivation to achieve targets and establishment of ideas. Setting targets and facing challenges, Resolving problems and creativity.

Sequences planning and guiding capacity, Development of self confidence.

Unit-3- Communication Skills, Capacity to influence, leadership, capacity: Its development and result.

Unit-4- Selecting the form of Organisation- Meaning and Characteristics of sole Proprietorship, partnership and cooperative committees, elements affecting selection of a form of and Organisation.

Economic management- Role of banks and financial institutions banking. Financial plans, working capital- evaluation and management, keeping of accounts.

Unit-5 Project Report-- Evaluation of selected process Detailed project report-Preparation of main part of project report pointing out necessary and viability.

Soft Skill & Ability enhancement-

M.A. III Sem PERSONALITY DEVELOPMENT

(AIHC-308 ESA)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40
IVIUINS TOO		

Course Objectives: To prepare student with the aim of developing personality for leadership & awareness to develop an ideal citizenship values.

Course Contents:

Unit I: Introduction

Personality development- concept, types, role and impact, developing self awareness, projecting a winning personality.

Unit II: Personality assessment

Personality assessment and testing- resume writing- types, contents, formats, interviewing skill, group discussion, JAM sessions, persuasive communication.

Unit III: Communication skill

Practice on oral/spoken communication skill and testing-voice and accent, feedback and questioning techniques, objectives in a argument.

Unit IV: Presentation skills

Skills and techniques, etiquette, project/assignment presentation, role play and body language, impression management.

Unit V: Personality development activities

Leadership activities, motivation activities, team building activities, stress and time management techniques, creativity and ideation.

Suggested Readings:

Business Communication- Royan and V.lesikar, John D. Pettit, JR.Richard D.Irwin, INC. Personality Development and soft skills- Barun K. Mitra, Oxford Publisher. Personality Development –Rajiv K.Mishra, Rupa Publisher.

Siz

22

M.A. III Sem

Attendance / Comprehensive

Viva-Voce

(AIHC-309 ACV)

Credit for each course

credit - 05 (L-4,T-1)

Maximum Marks- 100 Internal- 100

M.A. CBCS SYLLABUS

Ancient Indian History, Culture & Archaeology

M.A. IV Sem

Ancient Indian Numismatics (AIHC-401 C)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	

UNIT-I- Coins as a source of ancient Indian History, History of numismatic studies in India.

UNIT-II- Origin and antiquity of coins in India, Manufacturing techniques of coins Punchmarked coins, cast coins, die struck coins,

UNIT-III- A general survey of the following coins types- Punchmarked coins, cast coins, die struck coins,

UNIT-IV- Characteristic features of tribal and city (Nigam) coins with special emphasis on, malava, Kuninda, Yaudheya, Takshashila, Eran, Ujjaini, Tripuri, Kausambi,

UNIT-V- Main features & Coins types of-Indo Greeks, Parthian & Sakas & Western Kshatrapas.

Suggested Readings:

1. अजीत रायजादा

:

प्राचीन भारतीय मुद्रएं

2. एस के बाजपेयी

ऐतिहासिक भारतीय सिक्के

3. पी एल गुप्त

भारत के पूर्व कालिक सिक्के

1. S.K. Chakraborty

A Study of Ancient Indian Numismatics

2. S.R. Goyal

The Coinage of Ancient India

3. S.R. Goyal

An Introduction to Gupta Numismatics

4. M.K. Saran

Tribal Coins a Study

5. I. K. Sharma

Coinage of Satvahan Empire

6. A.M. Shastri (ed)

Coinage of Satvahans

7. Susmita Pande (ed) :

Epigraphy Palaeography and Numismatics (Study Material for MP BOU)

Kris

M.A. IV Sem

Indian Archaeology-II

(Stone age to 6th-Cen. B.C.)

(AIHC-402 C)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	
------------	--------------	--------------	--

Unit-1- Palaeoenvironment, Prehistoric man

Unit-2- Palaeolithic culture, tool technologies, regional distribution-Soanvalley, Madhyapradesh, Maharashtra,

Unit-3- Mesolithic culture, Baghor, Chopani mando, Birbhanpur, Sarainaharrai, Mahadaba, langhanaj, Bagor.

Unit-4- Prehistoric Rock Art- Adamgarh, Bhimbetaka, Lekhania, Morhan Pahad,

Unit-5- Origin & Growth of food production in India. Major Neolithic sites of Indianorth & south. Chalco lithic sites of Madhyapredesh out line of Megalithic culture & major historical sites of India-Taxila, Kausambi, Ahichattra, Nalanda, Nagarjuni konda,

Suggested Readings:

1. मदन मोहन सिंह

पुरातत्व की रूपरेखा

2. बैजनाथ पुरी

पुरातत्व की रूपरेखा

3 जय नारायण पाण्डेय

पुरातत्व विमर्श

4. D.P. Agrawal

Dating the Human Past

M.D. Yadav

5. S.J.D. Late

Archaeology in the field

6. Susmita Pande (ed) :

Archaeological Methods & Techniques (Study Material for MP BOU)

7. Susmita Pande (ed) :

Pre & Proto History of India (Study Material for MP BOU)

8 Gordon Childe

Piercing together the P

25

Elective Discipline-4

M.A. IV Sem

Ancient Indian Architecture

(AIHC-403 ED)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	

Unit-I- Architecture of Sindhu Civilization, characteristics of Stupas Bharhut Stupa, Sanchi, Amaravati, Nagarjuniconda, Stupa, Chaitya & Vihara's of Maurya, Shunga, Satavahana & Kushan Period.

Unit-II-Architecture of Gupta Period- Caves, Stupa and Temples architecture, architecture of Vakatak & Rashtrakuta Period- Chaitya, Vihara's & Temples,

Unit-III- Characteristic Features of major temple style of India-Nagar, Besara & Dravid, temple of Orissa, main examples of chalukyan.

Unit-IV- Achitecture of Pratiharas, Chandelas, with special reference to Dhamanar temple.

Khajuraho, Bhumij styles, temple of Parmara's- Oon temple, Udayeshwar temple, temples of gyaraspur general servey of ujjayini temples.

Unit-V- Architecture of the Pallavas & Cholas in special reference to four types of Pallavas temple and Brihdeshwar temple.

26

do.hatelle

Or

M.A. IV Sem (AIHC-404 ED)

History of western Asia

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	
IVIai K3- 100	External 00		

Unit - I Importance of Western Asia -

Historical background, Geographical, Political and Economic importance.

Unit – II Automn Empire, First world war and Western Aisa, Mustafa Kamal Pasha and re-construction of Turky, Arab Nationalism, Mendate system in Western Asia.

Unit - III Nationalist Struggle of Misra/Egypt, Development of Saudi Arab, re-construction of Iran.

Unit – IV Western Asia after Second World War, Western Asia in International Politics after war.

Unit - V Organisation of Esraile and Arab-Esraile relation -

Problems of Esraile, Political Progress, Society, Economic reform, new land settlement, First Arab- Esraile War, Second Arab-Esraile War, Brief History of Arab- Esraile War, form 1957, Security council and ceasfire, Third Arab- Esraile war, Problems of Western Asia, Esraile and USSR, Proposal of America and USSR, Fourth Arab-Esraile war in brief and conclusion.

27

Elective Generic- 2

M.A. IV Sem

Tourism- Foundation Course in Tourism

(AIHC-405EG)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	

Unit 1 Tourism Phenomenon-

Definition & Concept, Main Characteristics, Historical Evolution Biodiversity, ecology & Tourism

Forms & Types of Tourism with future trends

Tourism Impact-Economic, Social Political Threats, & Obstacles to Tourism.

Unit 2 Tourism Industry-

Tourism System (Demand & Supply relations)

Constituents of Tourism Industry & Tourism Organizations (International & National IUOTO, IUNTOP, WTO, PATA, SITA Tourism Department Govt. of India, State Govt. Tourism

Tourism Regulations, Statistics and Measurements.

Unit 3 Tourism Planning & Policy-

Tourism Planning & Policy, Infrastructural Development Local Bodies, Officials & Tourism Development Dependency and Manila Declaration

Unit 4 Tourism Planning & Policy -

Tourism Accomodation, Transport Facilities & Tours Entertainment, Guide & Escorts Tourism Information

Unit 5 Rules & Regulations governing Foreign Tourists -

Rules & Regulations governing Foreign Tourists

Rules of Photography

Customs and Immigration Health Permits Visa, Foreign Exchange and Tourist Cards.

Dinoncello 28

Or Elective Generic-2

M.A. IV Sem

TOURISM MANAGEMENT

(AIHC-406 EG)

Credit for each course

credit - 05 (L-4,T-1)

Marks 100	External- 60	Internal- 40
Marks- 100	LACCITION OO	

Course Objective: The course is of utmost importance when the industry is poised to take a leap forward and therefore, the cause assumes greater significance for understanding the resources development, modernization syndrome in the field of tourism.

Course Contents:

UNIT I: Introduction

Concept of tourism & importance in economy, types of tourism, tourism in Madhya Pradesh history and development ,Geography, Climate, Forest , River and Mountain.

UNIT II: Overall Scenario

Present scenario, planning, development and opportunities. Social and Economical impact of tourism, role of public and private sector in the promotion of tourism.

UNIT III: Tourism Resources

Physical and Biographical ,Tourist satisfaction and service quality-Transport accommodation, other facilities and amenities available in Madhya Pradesh. Role of tourist service provider, heritage site in M.P.

UNIT IV: Financial aspects of Tourism

Requirements of capital investment, sources of finance, Madhya Pradesh State Tourism Development Corporation Limited - funds, finance, policies, packages and its role for the development of tourism in madhyapradesh.

UNIT V: Practical training

Case studies of popular tourist places and tourist statistics in Madhya Pradesh, Analytical studies of tourist arrivals trends.

Suggested Readings: Ancient Geography of M.P.Bhattacharya D.K, All district Gazettes of M.P, Tourism planning –Gunn. Clare A

29

M.A. IV Sem

Soft Skill & Ability Enhancement- 02

Enviromental pollution and management

(AIHC 407) ESA

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100	External- 60	Internal- 40	

Unit-1 Water pollution, sources & types of water pollution, physical, chemical & biological, effect of water pollution. Drinking water quality standards waste water treatment primary, secondary, tertiary water pollution prevention & control act 1974.

Unit-2 Air pollution structure and compostition of atmosphere classification, sources & effects of air pollution Acid rain green house effect global warming Ozone depletion.

Unit-3 Prevention and control of air pollution particulate control settling chamber, scrubber, bag filter, cyclones electrostatic precipitators. Gaseous emission control methods. Air pollution prevention and control Act 1981

Unit-4 Soil pollution soil pollutants types sources, effects & Control. Noise pollution sources effects & control.

Unit-5 Government Agencies & program the Tiwari committee creation of NCEPC, Department of Environment & Forest Function of state pollution control Board.

References-

1. Rao, M.N. and H.V.N. Rao (1993) Air pollution, Tata McGraw Hill publishing company limited. New Delhi.

2. Kudesia, V.P and Ritu Kudesia (1992) Water pollution, pragati prakashan publication, Meerut.

- 3. Sawyer, C.N.P.L. McCarty and G.F. Perkin (1994) Chemistry for Environmental Engineers, II Edition. MC.GrawlHill.
- 4. Sharma, B.K.And H.Kaur (1994) Soil and Noise pollution. Goel Publishing House, Meerut.
- 5. Kumarasawmy, K.A. Alagappa Moses and M.Vasanthy (2004) Environmental Studies (A text Book for all under graduate students) Bharathidasan University publications.

Buy Sus

M J

Soft Skill & Ability Enhancement- 02

OR

M.A. IV Sem

History of Madhya Pradesh

(AIHC-408 ESA)

Credit for each course

credit - 05 (L-4,T-1)

Marks- 100 External- 60 Internal- 40	Marks- 100	External- 60	Internal- 40
--------------------------------------	------------	--------------	--------------

Unit -I:- 1. Pre and proto history of M.P.

- 2. Vedic Age
- 3. Mahajanpad Age
- Unit-II: 1. Nand-Maurya Era. 2. Shung-Kanv and Satvahan Age.
 - 3. Shak-Kshatrapa, Kushan Age.
- Unit-III:- Naag dynesty, Gupta period, Vakatak Age, Hun Invasion.
- Unit- IV: Maukhary dynesty, Vardhan period, Rashtrakut, Gurjar- pratihar dynesty.

Unit- V:- Chandela, Parmar, Kalchuri dynesties.

M.A. IV Sem

Attendance/ Viva / Project

(AIHC-409 ACV)

Credit for each course

credit - 05 (L-4,T-1)

Maximum Marks- 100 Internal- 100

Mars South